数值计算方法 第六章 数值积分

张晓平

November 21, 2013

目录

- 🕕 6.0 简介
- 2 6.1 Newton-Cotes公式
 - 6.1.1 数值积分的基本思想
 - 6.1.2 插值型求积公式
 - 6.1.3. Newton-Cotes公式
- 3 6.2 复化求积公式及龙贝格求积公式
 - 6.2.1 复化求积公式
 - 6.2.2 变步长求积公式
 - 6.2.3 龙贝格求积公式
- 4 6.3 高斯型求积公式
 - 6.3.1 代数精度
 - 6.3.2 高斯型求积公式
 - 6.3.3 勒让德多项式

- 6.0 简介
- ② 6.1 Newton-Cotes公式
 - 6.1.1 数值积分的基本思想
 - 6.1.2 插值型求积公式
 - 6.1.3. Newton-Cotes公式
- 3 6.2 复化求积公式及龙贝格求积公式
 - 6.2.1 复化求积公式
 - 6.2.2 变步长求积公式
 - 6.2.3 龙贝格求积公式
- 4 6.3 高斯型求积公式
 - 6.3.1 代数精度
 - 6.3.2 高斯型求积公式
 - 6.3.3 勒让德多项式

6.0 简介

定理 (Newton-Leibniz公式)

对于定积分 $I = \int_a^b f(x) dx$,若f(x)在[a,b]上连续,且f(x)的原函数为F(x),则

$$\int_a^b f(x) \, dx = F(b) - F(a).$$

6.0 简介

实际计算中,常遇到如下情况:

1 f(x)形式复杂,求原函数更为困难,如

$$f(x) = \sqrt{ax^2 + bx + c}$$

2 f(x)的原函数不能用初等函数形式表示,如

$$f(x) = \frac{1}{\ln x}, \quad e^{-x^2}, \quad \sin x^2, \quad \frac{\sin x}{x}$$

3 f(x)虽有初等函数表示的原函数,但其原函数表示形式相当复杂,如

$$f(x) = \frac{1}{1 + x^4}$$

4 f(x)本身没有解析表达式,其函数关系由表格或图像给出,如实验或测量数据

以上情况都不能用牛顿 - 莱布尼兹公式直接计算定积分,因此有必要研究定积分的数值计算问题。

- ① 6.0 简介
- 6.1 Newton-Cotes公式
 - 6.1.1 数值积分的基本思想
 - 6.1.2 插值型求积公式
 - 6.1.3. Newton-Cotes公式
- 3 6.2 复化求积公式及龙贝格求积公式
 - 6.2.1 复化求积公式
 - 6.2.2 变步长求积公式
 - 6.2.3 龙贝格求积公式
- 4 6.3 高斯型求积公式
 - 6.3.1 代数精度
 - 6.3.2 高斯型求积公式
 - 6.3.3 勒让德多项式

- ① 6.0 简介
- 2 6.1 Newton-Cotes公式
 - 6.1.1 数值积分的基本思想
 - 6.1.2 插值型求积公式
 - 6.1.3. Newton-Cotes公式
- ③ 6.2 复化求积公式及龙贝格求积公式
- 4 6.3 高斯型求积公式

6.1.1 数值积分的基本思想

定理(积分中值定理)

对于连续函数f(x),在[a,b]内存在点 ξ 有

$$I = \int_a^b f(x) dx = (b - a)f(\xi), \quad \xi \in [a, b].$$

 ξ 一般不知道,从而难以准确计算 $f(\xi)$ 的值。通常称 $f(\xi)$ 为f(x)在[a,b]上的平均高度。若能对 $f(\xi)$ 提供一种近似,就能得到对应的数值积分公式。

$$I = \int_{a}^{b} f(x) dx \approx (b - a) f(b), \quad \Rightarrow \text{ πE} \text{ \mathbb{R} \mathcal{S} \mathcal{S}} \tag{2}$$

$$I = \int_{a}^{b} f(x) dx \approx (b - a) f(\frac{a + b}{2}) \quad \Rightarrow \, \text{P} \, \text{ER} \, \text{A} \, \text{A} \tag{3}$$

6.1.1 数值积分的基本思想

图: 左矩形公式

6.1.1 数值积分的基本思想

图: 左矩形公式

6.1.1 数值积分的基本思想

图: 右矩形公式

6.1.1 数值积分的基本思想

图: 右矩形公式

6.1.1 数值积分的基本思想

图: 中矩形公式

6.1.1 数值积分的基本思想

图: 中矩形公式

6.1.1 数值积分的基本思想

更一般地,f(x)在[a,b]内n+1个节点 x_i 处的高度为 $f(x_i)(i=0,1,\cdots,n)$,通过加权平均的方法近似地得到平均高度 $f(\xi)$,这类公式一般形如

$$I = \int_a^b f(x) dx \approx \sum_{i=0}^n A_i f(x_i), \tag{4}$$

 $称x_i$ 为求积节点, A_i 为求积系数。

称

$$R_n(f) = \int_a^b f(x) dx - \sum_{i=0}^n A_i f(x_i)$$

为求积公式(4)的截断误差。

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
 - 6.1.1 数值积分的基本思想
 - 6.1.2 插值型求积公式
 - 6.1.3. Newton-Cotes公式
- 3 6.2 复化求积公式及龙贝格求积公式
- 4 6.3 高斯型求积公式

6.1.2 插值型求积公式

设[a,b]上的节点为 $a=x_0 < x_1 < \cdots < x_n = b$,则f(x)的Lagrange插值多项式为

$$L_n(x) = \sum_{i=0}^n l_i(x) f(x_i), \quad l_i(x) = \prod_{j=0, j\neq i}^n \frac{x - x_j}{x_i - x_j}.$$

用 $L_n(x)$ 作为f(x)的近似函数有

$$I = \int_{a}^{b} f(x) dx \approx \int_{a}^{b} L_{n}(x) dx$$
$$= \int_{a}^{b} \sum_{i=0}^{n} l_{i}(x) f(x_{i}) dx = \sum_{i=0}^{n} \left(\int_{a}^{b} l_{i}(x) dx \right) f(x_{i}).$$

记 $A_i = \int_{-\infty}^{\infty} l_i(x) dx$,则有插值型求积公式

$$I = \int_a^b f(x) dx \approx \sum_{i=0}^n A_i f(x_i)$$

其中 A_i 只与插值节点 x_i 有关,而与被积函数f(x)无关。

ㅁㅏㅓ@ㅏㅓㅌㅏㅓㅌㅏ . ㅌ . 쒸٩৫

6.1.2 插值型求积公式

上述求积公式的截断误差为

$$R_n(f) = \int_a^b [f(x) - L_n(x)] dx$$
$$= \frac{1}{(n+1)!} \int_a^b f^{(n+1)}(\xi) \omega_{n+1}(x) dx$$

其中

$$\omega_{n+1}(x) = \prod_{i=0}^{n} (x - x_i), \quad \xi \in (a, b)$$

- ① 6.0 简介
- 6.1 Newton-Cotes公式
 - 6.1.1 数值积分的基本思想
 - 6.1.2 插值型求积公式
 - 6.1.3. Newton-Cotes公式
- 3 6.2 复化求积公式及龙贝格求积公式
- 4 6.3 高斯型求积公式

6.1.3. Newton-Cotes公式

在插值型求积公式中,取等距节点,即将[a,b]作n等分,记节点

为
$$x_i = a + ih(i = 0, 1, \dots, n), h = \frac{b-a}{n}$$
。作变量替换 $x = a + th$,则

$$A_{i} = \int_{a}^{b} \prod_{j=0, j\neq i}^{n} \frac{x - x_{j}}{x_{i} - x_{j}} dx = h \int_{0}^{n} \prod_{j=0, j\neq i}^{n} \frac{t - j}{i - j} dt$$
$$= \frac{b - a}{n} \cdot \frac{(-1)^{n-i}}{i!(n-i)!} \int_{0}^{n} \prod_{j=0, j\neq i}^{n} (t - j) dt$$

记

$$C_i^{(n)} = \frac{1}{n} \frac{(-1)^{n-i}}{i!(n-i)!} \int_0^n \prod_{j=0, j \neq i}^n (t-j) dt \implies A_i = (b-a)C_i^{(n)}$$

于是得到Newton-Cotes求积公式

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

C;n)成为柯特斯系数

▼ロト ◆御 ▶ ◆ 恵 ▶ ◆ 恵 ・ 夕 ♀ ⊙

6.1.3. Newton-Cotes公式

在插值型求积公式中,取等距节点,即将[a,b]作n等分,记节点为 $x_i=a+ih(i=0,1,\cdots,n),\ h=\dfrac{b-a}{n}$ 。作变量替换x=a+th,则

$$A_{i} = \int_{a}^{b} \prod_{j=0, j\neq i}^{n} \frac{x - x_{j}}{x_{i} - x_{j}} dx = h \int_{0}^{n} \prod_{j=0, j\neq i}^{n} \frac{t - j}{i - j} dt$$
$$= \frac{b - a}{n} \cdot \frac{(-1)^{n-i}}{i!(n-i)!} \int_{0}^{n} \prod_{j=0, j\neq i}^{n} (t - j) dt$$

记

$$C_i^{(n)} = \frac{1}{n} \frac{(-1)^{n-i}}{i!(n-i)!} \int_0^n \prod_{j=0, j \neq i}^n (t-j) dt \implies A_i = (b-a)C_i^{(n)}$$

于是得到Newton-Cotes求积公式

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

 $C_i^{(n)}$ 成为柯特斯系数

6.1.3. Newton-Cotes公式

在插值型求积公式中,取等距节点,即将[a,b]作n等分,记节点为 $x_i=a+ih(i=0,1,\cdots,n),\ h=\dfrac{b-a}{n}$ 。作变量替换x=a+th,则

$$A_{i} = \int_{a}^{b} \prod_{j=0, j\neq i}^{n} \frac{x - x_{j}}{x_{i} - x_{j}} dx = h \int_{0}^{n} \prod_{j=0, j\neq i}^{n} \frac{t - j}{i - j} dt$$
$$= \frac{b - a}{n} \cdot \frac{(-1)^{n-i}}{i!(n-i)!} \int_{0}^{n} \prod_{j=0, j\neq i}^{n} (t - j) dt$$

记

$$C_i^{(n)} = \frac{1}{n} \frac{(-1)^{n-i}}{i!(n-i)!} \int_0^n \prod_{i=0, i \neq i}^n (t-j) dt \implies A_i = (b-a)C_i^{(n)}$$

于是得到Newton-Cotes求积公式

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

C;n)成为柯特斯系数

4□▶4∰▶4≣▶4≣▶ ≣ 900

6.1.3. Newton-Cotes公式

在插值型求积公式中,取等距节点,即将[a,b]作n等分,记节点为 $x_i=a+ih(i=0,1,\cdots,n),\ h=\dfrac{b-a}{n}$ 。作变量替换x=a+th,则

$$A_{i} = \int_{a}^{b} \prod_{j=0, j\neq i}^{n} \frac{x - x_{j}}{x_{i} - x_{j}} dx = h \int_{0}^{n} \prod_{j=0, j\neq i}^{n} \frac{t - j}{i - j} dt$$
$$= \frac{b - a}{n} \cdot \frac{(-1)^{n-i}}{i!(n-i)!} \int_{0}^{n} \prod_{j=0, j\neq i}^{n} (t - j) dt$$

记

$$C_i^{(n)} = \frac{1}{n} \frac{(-1)^{n-i}}{i!(n-i)!} \int_0^n \prod_{j=0, j \neq i}^n (t-j) dt \implies A_i = (b-a)C_i^{(n)}$$

于是得到Newton-Cotes求积公式

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

 $C_i^{(n)}$ 成为柯特斯系数。

4□▶4∰▶4≣▶4≣▶ ≣ 900

6.1.3. Newton-Cotes公式

性质 (柯特斯系数 $C_i^{(n)}$)

1 对称性:

$$C_i^{(n)} = C_{n-i}^{(n)} \label{eq:constraint}$$

2 权性:

$$\sum_{i=1}^{n} C_i^{(n)} = 1$$

6.1.3. Newton-Cotes公式

● n = 1 (梯形(Trapezoidal)公式)

$$C_0^{(1)} = C_1^{(1)} = \int_0^1 t \, dt = \frac{1}{2}$$

$$I = \int_a^b f(x) \, dx \approx \frac{b-a}{2} [f(a) + f(b)]$$

6.1.3. Newton-Cotes公式

● n = 1 (梯形(Trapezoidal)公式)

$$C_0^{(1)} = C_1^{(1)} = \int_0^1 t \, dt = \frac{1}{2}$$

$$I = \int_a^b f(x) \, dx \approx \frac{b-a}{2} [f(a) + f(b)]$$

6.1.3. Newton-Cotes公式

● *n* = 2 (辛普森(Simpson)公式)

$$C_0^{(2)} = C_2^{(2)} = \frac{1}{4} \int_0^2 t(t-1) \, dt = \frac{1}{6}, \quad C_1^{(2)} = \frac{1}{4} \int_0^2 t(t-2) \, dt = \frac{4}{6}$$

$$I = \int_a^b f(x) \, dx \approx \frac{b-a}{6} \left[f(a) + 4f\left(\frac{a+b}{2}\right) + f(b) \right]$$

• n = 3 (辛普森(Simpson)3/8公式)

$$I = \int_{a}^{b} f(x) dx \approx \frac{b - a}{8} \left[f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3) \right]$$

● *n* = 4 (柯特斯(Cotes)公式)

$$I = \int_{a}^{b} f(x) dx \approx \frac{b - a}{90} \left[7f(x_0) + 32f(x_1) + 12f(x_2) + 32f(x_3) + 7f(x_4) \right]$$

6.1.3. Newton-Cotes公式

\overline{n}	$C_i^{(n)}$
1	$\frac{1}{2}$, $\frac{1}{2}$
2	$\begin{array}{ccc} \frac{1}{6} & \frac{4}{6} & \frac{1}{6} \end{array}$
3	$\frac{1}{8} \frac{3}{8} \frac{3}{8} \frac{1}{8}$
4	$\frac{7}{90}$ $\frac{32}{90}$ $\frac{12}{90}$ $\frac{32}{90}$ $\frac{7}{90}$
5	$\frac{19}{288} \frac{75}{288} \frac{50}{288} \frac{50}{288} \frac{75}{288} \frac{19}{288}$
6	$\frac{41}{840} \frac{216}{840} \frac{27}{840} \frac{272}{840} \frac{27}{840} \frac{216}{840} \frac{41}{840}$
7	$\frac{751}{17280} \frac{3577}{17280} \frac{1323}{17280} \frac{2989}{17280} \frac{2989}{17280} \frac{1323}{17280} \frac{3577}{17280} \frac{751}{17280}$
8	989 5888 -928 10496 -4540 10496 -928 5888 989 28350 28350 28350 28350 28350 28350 28350 28350 28350 28350

由表可看出,当n较大时,柯特斯西系数变得复杂,且出现负项,计算过程的稳定性没有保证。梯形公式、辛普森公式和柯特斯公式是最基本、最常用的求积公式。

6.1.3. Newton-Cotes公式

定理(截断误差)

$$R_1(f) = -\frac{(b-a)^3}{12}f''(\xi), \quad \xi \in [a,b]$$

2 若 $f^{(4)}(x)$ 在[a,b]上连续,则辛普森公式的截断误差为

$$R_2(f) = -\frac{(b-a)^5}{2880} f^{(4)}(\xi) = -\frac{1}{90} \left(\frac{b-a}{2}\right)^5 f^{(4)}(\xi), \quad \xi \in [a,b]$$

3 若 $f^{(6)}(x)$ 在[a,b]上连续,则柯特斯公式的截断误差为

$$R_4(f) = -\frac{(b-a)^7}{1013760} f^{(4)}(\xi) = -\frac{8}{495} \left(\frac{b-a}{4}\right)^7 f^{(6)}(\xi), \quad \xi \in [a,b]$$

6.1.3. Newton-Cotes公式

例

试分别用梯形公式、辛普森公式和柯特斯公式计算 $I=\int_{1/2}^1\sqrt{x}\,dx$,并与精确解进行比较。

解

精确解为
$$I = \frac{2}{3} \sqrt{x^3} \Big|_{0.5}^{1} = 0.42096441$$

1 梯形公式:
$$I \approx \frac{0.5}{2} (\sqrt{0.5} + 1) \approx 0.4267767$$

2 辛普森公式:
$$I \approx \frac{0.5}{6} (\sqrt{0.5} + 4\sqrt{0.75} + 1) \approx 0.43093403$$

$$I \approx \frac{38}{90} (7 \sqrt{0.5} + 32 \sqrt{0.625} + 12 \sqrt{0.75} + 32 \sqrt{0.875} + 7) \approx 0.43096407$$

November 21, 2013

6.1.3. Newton-Cotes公式

例

试分别用梯形公式、辛普森公式和柯特斯公式计算 $I=\int_{1/2}^1\sqrt{x}\,dx$,并与精确解进行比较。

解

精确解为
$$I = \frac{2}{3} \sqrt{x^3} \Big|_{0.5}^1 = 0.42096441$$

- 1 梯形公式: $I \approx \frac{0.5}{2} (\sqrt{0.5} + 1) \approx 0.4267767$
- 2 辛普森公式: $I \approx \frac{0.5}{6} (\sqrt{0.5} + 4\sqrt{0.75} + 1) \approx 0.43093403$
- 3 柯特斯公式:

$$I \approx \frac{0.5}{90} (7\sqrt{0.5} + 32\sqrt{0.625} + 12\sqrt{0.75} + 32\sqrt{0.875} + 7) \approx 0.43096407$$

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
 - 6.1.1 数值积分的基本思想
 - 6.1.2 插值型求积公式
 - 6.1.3. Newton-Cotes公式
- 3 6.2 复化求积公式及龙贝格求积公式
 - 6.2.1 复化求积公式
 - 6.2.2 变步长求积公式
 - 6.2.3 龙贝格求积公式
- 4 6.3 高斯型求积公式
 - 6.3.1 代数精度
 - 6.3.2 高斯型求积公式
 - 6.3.3 勒让德多项式

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
- ⑤ 6.2 复化求积公式及龙贝格求积公式
 - 6.2.1 复化求积公式
 - 6.2.2 变步长求积公式
 - 6.2.3 龙贝格求积公式
- 4 6.3 高斯型求积公式

6.2.1 复化求积公式

定义(复化求积公式)

为提高数值积分的精度,将[a,b]等分为n个子区间,在每个区间上用基本求积公式,然后再累加成新的求积公式,这样既可提高结果的精度,又可使算法简便易于实现。这种求积公式成为复化求积公式。

6.2.1 复化求积公式

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \dots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \dots, n$)。

■ 复化梯形公式

在每个子区间 $[x_{i-1},x_i]$ 应用梯形公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{2} [f(x_{i-1}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化梯形公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

6.2.1 复化求积公式

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \dots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子 区间为[x_{i-1}, x_i]($i = 1, 2, \dots, n$)。

● 复化梯形公式

在每个子区间 $[x_{i-1},x_i]$ 应用梯形公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{2} [f(x_{i-1}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化梯形公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \dots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子 区间为 $[x_{i-1}, x_i](i = 1, 2, \dots, n)$ 。

■ 复化梯形公式

在每个子区间 $[x_{i-1},x_i]$ 应用梯形公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{2} [f(x_{i-1}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化梯形公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

■ 复化梯形公式

在每个子区间 $[x_{i-1},x_i]$ 应用梯形公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{2} [f(x_{i-1}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化梯形公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化梯形公式

在每个子区间 $[x_{i-1},x_i]$ 应用梯形公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{2} [f(x_{i-1}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化梯形公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

27 / 59

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化梯形公式

在每个子区间 $[x_{i-1},x_i]$ 应用梯形公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{2} [f(x_{i-1}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化梯形公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

4□ > 4ⓓ > 4틸 > 4틸 > 틸 9000

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

■ 复化梯形公式

在每个子区间 $[x_{i-1},x_i]$ 应用梯形公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{2} [f(x_{i-1}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化梯形公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化梯形公式

在每个子区间 $[x_{i-1},x_i]$ 应用梯形公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{2} [f(x_{i-1}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化梯形公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

27 / 59

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化Simpson公式

在每个子区间 $[x_{i-1}, x_i]$ 应用Simpson公式,有

$$\int_{x_{i-1}}^{x_i} f(x) dx \approx \frac{h}{6} [f(x_{i-1}) + 4f(x_{i-\frac{1}{2}}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化Simpson公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

O

将[a,b]进行n等分,记节点为 $x_i=a+ih(i=0,1,\cdots,n)$, $h=\frac{b-a}{n}$ 称为步长, 子区间为 $[x_{i-1},x_i](i=1,2,\cdots,n)$ 。

● 复化Simpson公式

在每个子区间 $[x_{i-1}, x_i]$ 应用Simpson公式,有

$$\int_{x_{i-1}}^{x_i} f(x) dx \approx \frac{h}{6} [f(x_{i-1}) + 4f(x_{i-\frac{1}{2}}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化Simpson公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

____ |□▶◀∰▶◀불▶◀불▶ _ 불 _ 쒼٩(연)

将[a,b]进行n等分,记节点为 $x_i=a+ih(i=0,1,\cdots,n)$, $h=\frac{b-a}{n}$ 称为步长, 子区间为 $[x_{i-1},x_i](i=1,2,\cdots,n)$ 。

● 复化Simpson公式

在每个子区间 $[x_{i-1}, x_i]$ 应用Simpson公式,有

$$\int_{x_{i-1}}^{x_i} f(x) dx \approx \frac{h}{6} [f(x_{i-1}) + 4f(x_{i-\frac{1}{2}}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化Simpson公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

| 1 | ←□ → ←団 → ←豆 → ←豆 → □ → へへ ○

将[a,b]进行n等分,记节点为 $x_i=a+ih(i=0,1,\cdots,n)$, $h=\frac{b-a}{n}$ 称为步长, 子区间为 $[x_{i-1},x_i](i=1,2,\cdots,n)$ 。

● 复化Simpson公式

在每个子区间 $[x_{i-1},x_i]$ 应用Simpson公式,有

$$\int_{x_{i-1}}^{x_i} f(x) dx \approx \frac{h}{6} [f(x_{i-1}) + 4f(x_{i-\frac{1}{2}}) + f(x_i)], \quad i = 1, 2, \dots, n$$

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

将[a,b]进行n等分,记节点为 $x_i=a+ih(i=0,1,\cdots,n)$, $h=\frac{b-a}{n}$ 称为步长, 子区间为 $[x_{i-1},x_i](i=1,2,\cdots,n)$ 。

● 复化Simpson公式

在每个子区间 $[x_{i-1},x_i]$ 应用Simpson公式,有

$$\int_{x_{i-1}}^{x_i} f(x) dx \approx \frac{h}{6} [f(x_{i-1}) + 4f(x_{i-\frac{1}{2}}) + f(x_i)], \quad i = 1, 2, \dots, n$$

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

将[a,b]进行n等分,记节点为 $x_i=a+ih(i=0,1,\cdots,n)$, $h=\frac{b-a}{n}$ 称为步长, 子区间为 $[x_{i-1},x_i](i=1,2,\cdots,n)$ 。

● 复化Simpson公式

在每个子区间 $[x_{i-1}, x_i]$ 应用Simpson公式,有

$$\int_{x_{i-1}}^{x_i} f(x) dx \approx \frac{h}{6} [f(x_{i-1}) + 4f(x_{i-\frac{1}{2}}) + f(x_i)], \quad i = 1, 2, \dots, n$$

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化Simpson公式

在每个子区间 $[x_{i-1},x_i]$ 应用Simpson公式,有

$$\int_{x_{i-1}}^{x_i} f(x) dx \approx \frac{h}{6} [f(x_{i-1}) + 4f(x_{i-\frac{1}{2}}) + f(x_i)], \quad i = 1, 2, \dots, n$$

累加得复化Simpson公式

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

▶ I - ←□ → ←□ → ← 필 → ← 필 → ↑ へ(~

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化Simpson公式

在每个子区间 $[x_{i-1},x_i]$ 应用Simpson公式,有

$$\int_{x_{i-1}}^{x_i} f(x) dx \approx \frac{h}{6} [f(x_{i-1}) + 4f(x_{i-\frac{1}{2}}) + f(x_i)], \quad i = 1, 2, \dots, n$$

$$I = \int_{a}^{b} f(x) dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx$$

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

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0,1,\cdots,n), h = \frac{b-a}{a}$ 称为步长, 子 区间为 $[x_{i-1}, x_i](i = 1, 2, \dots, n)$ 。

■ 复化柯特斯公式

在每个子区间 $[x_{i-1},x_i]$ 应用柯特斯公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{90} [7f(x_{i-1}) + 32f(x_{i-\frac{1}{4}}) + 12f(x_{i-\frac{1}{2}}) + 32f(x_{i-\frac{3}{4}}) + 7f(x_i)],$$

累加得复化柯特斯公式

$$I \approx \frac{h}{90} \left[7f(a) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{4}}) + 12 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{3}{4}}) + 14 \sum_{i=1}^{n-1} f(x_i) + 7f(b) \right] \equiv C_n$$

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0,1,\cdots,n), h = \frac{b-a}{a}$ 称为步长, 子 区间为 $[x_{i-1}, x_i](i = 1, 2, \dots, n)$ 。

■ 复化柯特斯公式

在每个子区间 $[x_{i-1},x_i]$ 应用柯特斯公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{90} [7f(x_{i-1}) + 32f(x_{i-\frac{1}{4}}) + 12f(x_{i-\frac{1}{2}}) + 32f(x_{i-\frac{3}{4}}) + 7f(x_i)],$$

累加得复化柯特斯公式

$$I \approx \frac{h}{90} \left[7f(a) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{4}}) + 12 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{3}{4}}) + 14 \sum_{i=1}^{n-1} f(x_i) + 7f(b) \right] \equiv C_n$$

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0,1,\cdots,n), h = \frac{b-a}{a}$ 称为步长, 子 区间为 $[x_{i-1}, x_i](i = 1, 2, \dots, n)$ 。

■ 复化柯特斯公式

在每个子区间 $[x_{i-1},x_i]$ 应用柯特斯公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{90} [7f(x_{i-1}) + 32f(x_{i-\frac{1}{4}}) + 12f(x_{i-\frac{1}{2}}) + 32f(x_{i-\frac{3}{4}}) + 7f(x_i)],$$

累加得复化柯特斯公式

$$I \approx \frac{h}{90} \left[7f(a) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{4}}) + 12 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{3}{4}}) + 14 \sum_{i=1}^{n-1} f(x_i) + 7f(b) \right] \equiv C_n$$

7 32 12 32 7

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化柯特斯公式

在每个子区间 $[x_{i-1},x_i]$ 应用柯特斯公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{90} [7f(x_{i-1}) + 32f(x_{i-\frac{1}{4}}) + 12f(x_{i-\frac{1}{2}}) + 32f(x_{i-\frac{3}{4}}) + 7f(x_i)],$$

累加得复化柯特斯公式

$$I \approx \frac{h}{90} \left[7f(a) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{4}}) + 12 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{3}{4}}) + 14 \sum_{i=1}^{n-1} f(x_i) + 7f(b) \right] \equiv C_n$$

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \dots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子 区间为 $[x_{i-1}, x_i](i = 1, 2, \dots, n)$ 。

■ 复化柯特斯公式

在每个子区间 $[x_{i-1},x_i]$ 应用柯特斯公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{90} [7f(x_{i-1}) + 32f(x_{i-\frac{1}{4}}) + 12f(x_{i-\frac{1}{2}}) + 32f(x_{i-\frac{3}{4}}) + 7f(x_i)],$$

累加得复化柯特斯公式

$$I \approx \frac{h}{90} \left[7f(a) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{4}}) + 12 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{3}{4}}) + 14 \sum_{i=1}^{n-1} f(x_i) + 7f(b) \right] \equiv C_n$$

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长,子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化柯特斯公式

在每个子区间 $[x_{i-1},x_i]$ 应用柯特斯公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{90} [7f(x_{i-1}) + 32f(x_{i-\frac{1}{4}}) + 12f(x_{i-\frac{1}{2}}) + 32f(x_{i-\frac{3}{4}}) + 7f(x_i)],$$

累加得复化柯特斯公式

$$I \approx \frac{h}{90} \left[7f(a) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{4}}) + 12 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{3}{4}}) + 14 \sum_{i=1}^{n-1} f(x_i) + 7f(b) \right] \equiv C_n$$

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

 $\times \overline{90}$

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \cdots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子区间为[x_{i-1}, x_i]($i = 1, 2, \cdots, n$)。

● 复化柯特斯公式

在每个子区间 $[x_{i-1},x_i]$ 应用柯特斯公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{90} [7f(x_{i-1}) + 32f(x_{i-\frac{1}{4}}) + 12f(x_{i-\frac{1}{2}}) + 32f(x_{i-\frac{3}{4}}) + 7f(x_i)],$$

累加得复化柯特斯公式

$$I \approx \frac{h}{90} \left[7f(a) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{4}}) + 12 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{3}{4}}) + 14 \sum_{i=1}^{n-1} f(x_i) + 7f(b) \right] \equiv C_n$$

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

将[a,b]进行n等分,记节点为 $x_i = a + ih(i = 0, 1, \dots, n)$, $h = \frac{b-a}{n}$ 称为步长, 子 区间为 $[x_{i-1}, x_i](i = 1, 2, \dots, n)$ 。

■ 复化柯特斯公式

在每个子区间 $[x_{i-1},x_i]$ 应用柯特斯公式,有

$$\int_{x_{i-1}}^{x_i} f(x) \, dx \approx \frac{h}{90} [7f(x_{i-1}) + 32f(x_{i-\frac{1}{4}}) + 12f(x_{i-\frac{1}{2}}) + 32f(x_{i-\frac{3}{4}}) + 7f(x_i)],$$

累加得复化柯特斯公式

$$I \approx \frac{h}{90} \left[7f(a) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{4}}) + 12 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 32 \sum_{i=0}^{n-1} f(x_{i+\frac{3}{4}}) + 14 \sum_{i=1}^{n-1} f(x_i) + 7f(b) \right] \equiv C_n$$

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7

7 32 12 32 7 7 32 12 32 7

定理

设f(x)在[a,b]上有连续的二阶导数,则复化梯形公式的截断误差为

$$R_T(f) = -\frac{b-a}{12}h^2f''(\xi), \quad \xi \in (a,b).$$

$$R_S(f) = -\frac{b-a}{2880}h^4f^{(4)}(\xi), \quad \xi \in (a,b).$$

$$R_C(f) = -\frac{2(b-a)}{945} \left(\frac{h}{4}\right)^6 f^{(6)}(\xi), \quad \xi \in (a,b).$$

定理

设f(x)在[a,b]上有连续的二阶导数,则复化梯形公式的截断误差为

$$R_T(f) = -\frac{b-a}{12}h^2f''(\xi), \quad \xi \in (a,b).$$

$$R_S(f) = -\frac{b-a}{2880}h^4f^{(4)}(\xi), \quad \xi \in (a,b).$$

$$R_C(f) = -\frac{2(b-a)}{945} \left(\frac{h}{4}\right)^6 f^{(6)}(\xi), \quad \xi \in (a,b).$$

30 / 59

定理

设f(x)在[a,b]上有连续的二阶导数,则复化梯形公式的截断误差为

$$R_T(f) = -\frac{b-a}{12}h^2f''(\xi), \quad \xi \in (a,b).$$

$$R_S(f) = -\frac{b-a}{2880}h^4f^{(4)}(\xi), \quad \xi \in (a,b).$$

$$R_C(f) = -\frac{2(b-a)}{945} \left(\frac{h}{4}\right)^6 f^{(6)}(\xi), \quad \xi \in (a,b).$$

例

计算 $I = \int_0^1 e^x dx$,若要求误差不超过 $\frac{1}{2} \times 10^{-4}$,分别用复化梯形公式和复化Simpson公式计算,问至少需要多少个节点?

解

由
$$f(x) = f''(x) = f^{(4)}(x) = e^x$$
得

$$\max_{x \in [0,1]} |f''(x)| = \max_{x \in [0,1]} |f^{(4)}(x)| = e$$

由复化梯形公式的截断误差知

$$|R_T(f)| \le \frac{e}{12n^2} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 67.3$$

$$|R_S(f)| \le \frac{e}{2880n^4} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 2.1$$

例

计算 $I = \int_0^1 e^x dx$,若要求误差不超过 $\frac{1}{2} \times 10^{-4}$,分别用复化梯形公式和复化Simpson公式计算,问至少需要多少个节点?

解

由
$$f(x) = f''(x) = f^{(4)}(x) = e^x$$
得

$$\max_{x \in [0,1]} |f''(x)| = \max_{x \in [0,1]} |f^{(4)}(x)| = e$$

由复化梯形公式的截断误差知

$$|R_T(f)| \le \frac{e}{12n^2} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 67.3$$

$$|R_S(f)| \le \frac{e}{2880n^4} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 2.1$$

例

计算 $I = \int_0^1 e^x dx$,若要求误差不超过 $\frac{1}{2} \times 10^{-4}$,分别用复化梯形公式和复化Simpson公式计算,问至少需要多少个节点?

解

由
$$f(x) = f''(x) = f^{(4)}(x) = e^x$$
得

$$\max_{x \in [0,1]} |f''(x)| = \max_{x \in [0,1]} |f^{(4)}(x)| = e$$

由复化梯形公式的截断误差知

$$|R_T(f)| \le \frac{e}{12n^2} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 67.3$$

$$|R_S(f)| \le \frac{e}{2880n^4} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 2.1$$

例

计算 $I = \int_0^1 e^x dx$, 若要求误差不超过 $\frac{1}{2} \times 10^{-4}$, 分别用复化梯形公式和复 化Simpson公式计算,问至少需要多少个节点?

解

由
$$f(x) = f''(x) = f^{(4)}(x) = e^x$$
得

$$\max_{x \in [0,1]} |f''(x)| = \max_{x \in [0,1]} |f^{(4)}(x)| = e$$

由复化梯形公式的截断误差知

$$|R_T(f)| \le \frac{e}{12n^2} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 67.3$$

$$|R_S(f)| \le \frac{e}{2880n^4} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 2.1$$

例

计算 $I = \int_0^1 e^x dx$,若要求误差不超过 $\frac{1}{2} \times 10^{-4}$,分别用复化梯形公式和复化Simpson公式计算,问至少需要多少个节点?

解

由 $f(x) = f''(x) = f^{(4)}(x) = e^x$ 得

$$\max_{x \in [0,1]} |f''(x)| = \max_{x \in [0,1]} |f^{(4)}(x)| = e$$

由复化梯形公式的截断误差知

$$|R_T(f)| \le \frac{e}{12n^2} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 67.3$$

$$|R_S(f)| \le \frac{e}{2880n^4} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 2.1$$

例

计算 $I = \int_0^1 e^x dx$,若要求误差不超过 $\frac{1}{2} \times 10^{-4}$,分别用复化梯形公式和复化Simpson公式计算,问至少需要多少个节点?

解

由
$$f(x) = f''(x) = f^{(4)}(x) = e^x$$
得

$$\max_{x \in [0,1]} |f''(x)| = \max_{x \in [0,1]} |f^{(4)}(x)| = e$$

由复化梯形公式的截断误差知

$$|R_T(f)| \le \frac{e}{12n^2} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 67.3$$

$$|R_S(f)| \le \frac{e}{2880n^4} \le \frac{1}{2} \times 10^{-4} \Rightarrow n > 2.1$$

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
- ③ 6.2 复化求积公式及龙贝格求积公式
 - 6.2.1 复化求积公式
 - 6.2.2 变步长求积公式
 - 6.2.3 龙贝格求积公式
- 4 6.3 高斯型求积公式

将[a,b]n等分,共n+1个节点,复化梯形公式为

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

将[a,b]2n等分,共2n+1个节点。为讨论二分前后两个积分值的关系,考察一个子区间[x_i , x_{i+1}],其中点为 x_{i+1} ,该子区间上二分前后两个积分值为

$$T_1 = \frac{h}{2} [f(x_i) + f(x_{i+1})], \quad T_2 = \frac{h}{4} [f(x_i) + 2f(x_{i+\frac{1}{2}}) + f(x_{i+1})]$$

两者关系为

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

累加得

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

33 / 59

将[a,b]n等分,共n+1个节点,复化梯形公式为

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

将[a,b]2n等分,共2n+1个节点。为讨论二分前后两个积分值的关系,考察一个子区间 $[x_i,x_{i+1}]$,其中点为 $x_{i+\frac{1}{2}}$,该子区间上二分前后两个积分值为

$$T_1 = \frac{h}{2} [f(x_i) + f(x_{i+1})], \quad T_2 = \frac{h}{4} [f(x_i) + 2f(x_{i+\frac{1}{2}}) + f(x_{i+1})]$$

两者关系为

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

累加得

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

33 / 59

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

实际计算 T_{2n} 时, T_n 为已知数据,只需累加新增节点 $x_{i+\frac{1}{2}}$ 的函数值 $f(x_{i+\frac{1}{2}})$, 这可使计算量节约一半。

常用 $T_{2n}-T_n<\epsilon$ 是否满足作为控制计算精度的条件:

- 1 若满足,则取 T_{2n} 为I的近似值
- 2 若不满足,则再将区间分半,直到满足精度为止。

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

实际计算 T_{2n} 时, T_n 为已知数据,只需累加新增节点 $x_{i+\frac{1}{2}}$ 的函数值 $f(x_{i+\frac{1}{2}})$,这可使计算量节约一半。

常用 $T_{2n}-T_n<\epsilon$ 是否满足作为控制计算精度的条件:

- 1 若满足,则取 T_{2n} 为I的近似值
- 2 若不满足,则再将区间分半,直到满足精度为止。

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
- ③ 6.2 复化求积公式及龙贝格求积公式
 - 6.2.1 复化求积公式
 - 6.2.2 变步长求积公式
 - 6.2.3 龙贝格求积公式
- 4 6.3 高斯型求积公式

由复化梯形公式的截断误差可得

$$\frac{I - T_{2n}}{I - T_n} = \frac{1}{4} \frac{f''(\eta_1)}{f''(\eta_2)}$$

若f''在[a,b]上变化不大,即有 $f''(\eta_1) \approx f''(\eta_2)$,则在二分之后的误差是原先误差的 $\frac{1}{2}$ 倍,即

$$\frac{I-T_{2n}}{I-T_n} = \frac{1}{4} \Rightarrow I \approx \frac{4}{3}T_{2n} - \frac{1}{4}T_n \equiv \bar{T}$$

T应当比 T_{2n} 更接近I。易验证

$$S_n = \bar{T}$$

由复化梯形公式的截断误差可得

$$\frac{I - T_{2n}}{I - T_n} = \frac{1}{4} \frac{f''(\eta_1)}{f''(\eta_2)}$$

若f''在[a,b]上变化不大,即有 $f''(\eta_1) \approx f''(\eta_2)$,则在二分之后的误差是原先误差的 $\frac{1}{2}$ 倍,即

$$\frac{I-T_{2n}}{I-T_n} = \frac{1}{4} \Rightarrow I \approx \frac{4}{3}T_{2n} - \frac{1}{4}T_n \equiv \bar{T}$$

T应当比 T_{2n} 更接近I。易验证

$$S_n = T$$

由复化梯形公式的截断误差可得

$$\frac{I - T_{2n}}{I - T_n} = \frac{1}{4} \frac{f''(\eta_1)}{f''(\eta_2)}$$

E'' E[a,b] 上变化不大,即有 $E''(\eta_1) \approx E''(\eta_2)$,则在二分之后的误差是原先误差的 1 倍,即

$$\frac{I-T_{2n}}{I-T_n} = \frac{1}{4} \Rightarrow I \approx \frac{4}{3}T_{2n} - \frac{1}{4}T_n \equiv \bar{T}$$

T应当比 T_{2n} 更接近I。易验证

$$S_n = \bar{T}$$

由复化Simpson公式逐步二分,有

$$\frac{I - S_{2n}}{I - S_n} = \frac{1}{16} \implies I \approx \frac{16}{15} S_{2n} - \frac{1}{15} S_n \equiv \bar{S}$$

易验证

$$C_n = \bar{S}$$

由复化Simpson公式逐步二分,有

$$\frac{I - S_{2n}}{I - S_n} = \frac{1}{16} \Rightarrow I \approx \frac{16}{15} S_{2n} - \frac{1}{15} S_n \equiv \bar{S}$$

易验证

$$C_n = \bar{S}$$

由复化柯特斯公式逐步二分,有

$$\frac{I - C_{2n}}{I - C_n} = \frac{1}{64} \Rightarrow I \approx \frac{64}{63} C_{2n} - \frac{1}{63} C_n \equiv R_n$$

该公式称为龙贝格公式

由复化柯特斯公式逐步二分,有

$$\frac{I - C_{2n}}{I - C_n} = \frac{1}{64} \Rightarrow I \approx \frac{64}{63} C_{2n} - \frac{1}{63} C_n \equiv R_n$$

该公式称为龙贝格公式

如此进行三次,便将粗糙的梯形公式逐步加工成精度较高的龙贝格公式,这种加速方法成为龙贝格算法,计算步骤如下:

例

用龙贝格算法计算 $I = \int_0^1 \frac{4}{1+x^2} dx$, 要求误差不超过 $\frac{1}{2} \times 10^{-5}$

解

k	$n=2^k$	T_{2^k}	$S_{2^{k-1}}$	$C_{2^{k-2}}$	$R_{2^{k-3}}$
	1	3			
1	2	3.1	3.133333		
2	4	3.131177	3.141569	3.142118	
3		3.138989	3.141593	3.141595	3.141586
4	16	3.140942	3.141593	3.141593	3.141593
5	32	3.141430	3.141593	3.141593	3.141593

例

用龙贝格算法计算 $I = \int_0^1 \frac{4}{1+x^2} dx$, 要求误差不超过 $\frac{1}{2} \times 10^{-5}$

解

k	$n=2^k$	T_{2^k}	$S_{2^{k-1}}$	$C_{2^{k-2}}$	$R_{2^{k-3}}$
0	1	3			
1	2	3.1	3.133333		
2	4	3.131177	3.141569	3.142118	
3	8	3.138989	3.141593	3.141595	3.141586
4	16	3.140942	3.141593	3.141593	3.141593
_5	32	3.141430	3.141593	3.141593	3.141593

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
 - 6.1.1 数值积分的基本思想
 - 6.1.2 插值型求积公式
 - 6.1.3. Newton-Cotes公式
- 3 6.2 复化求积公式及龙贝格求积公式
 - 6.2.1 复化求积公式
 - 6.2.2 变步长求积公式
 - 6.2.3 龙贝格求积公式
- 4 6.3 高斯型求积公式
 - 6.3.1 代数精度
 - 6.3.2 高斯型求积公式
 - 6.3.3 勒让德多项式

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
- ③ 6.2 复化求积公式及龙贝格求积公式
- 4 6.3 高斯型求积公式
 - 6.3.1 代数精度
 - 6.3.2 高斯型求积公式
 - 6.3.3 勒让德多项式

定义

若求积公式

$$\int_a^b f(x) \, dx \approx \sum_{i=0}^n A_k f(x_k)$$

对任意次数不高于m次的代数多项式都准确成立,但对于m+1次多项式不精确成立,则该求积公式具有m次代数精度。

由该定义可看出: 求积公式

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

具有m次代数精度的充要条件是该公式对 $f(x) = 1, x, \dots, x^m$ 能准确成立,但对 $f(x) = x^{m+1}$ 不能准确成立。

<ロ > ← □ > ← □ > ← □ > ← □ = ・ の へ ○ ○

定义

若求积公式

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

对任意次数不高于m次的代数多项式都准确成立,但对于m+1次多项式不精确成立,则该求积公式具有m次代数精度。

由该定义可看出: 求积公式

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

具有m次代数精度的充要条件是该公式对 $f(x) = 1, x, \dots, x^m$ 能准确成立,但对 $f(x) = x^{m+1}$ 不能准确成立。

□ ▶ <□ ▶ < □ ▶ < □ ▶
 □ ▶ < □ ▶

定理

含n+1个节点 x_i ($i=0,1,\cdots,n$)的插值型求积公式的代数精度至少为n

定理

牛顿-科特斯公式的代数精度至少为n。特别地,当n为偶数时,牛顿-科特斯公式的代数精度可以达到n+1。

证明.

以下验证当n = 2k时,公式对 $f(x) = x^{n+1}$ 精确成立。由误差

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

$$= \frac{x=a+ih}{m} \quad h^{n+2} \int_{0}^{n} t(t-1) \cdots (t-n) dt$$

$$= \frac{n=2k}{m} \quad h^{n+2} \int_{0}^{2k} t(t-1) \cdots (t-k)(t-k-1) \cdots (t-2k-1)(t-2k) dt$$

$$= \frac{u=t-k}{m} \quad h^{n+2} \int_{-k}^{k} (u+k)(u+k-1) \cdots u(u-1) \cdots (u-k+1)(u-k) dt$$

$$= 0.$$

定理

牛顿-科特斯公式的代数精度至少为n。特别地,当n为偶数时,牛顿-科特斯公式的代数精度可以达到n+1。

证明.

以下验证当n = 2k时,公式对 $f(x) = x^{n+1}$ 精确成立。由误差

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

$$\xrightarrow{\underline{x=a+ih}} h^{n+2} \int_{0}^{n} t(t-1) \cdots (t-n) dt$$

$$\xrightarrow{\underline{n=2k}} h^{n+2} \int_{0}^{2k} t(t-1) \cdots (t-k)(t-k-1) \cdots (t-2k-1)(t-2k) dt$$

$$\xrightarrow{\underline{u=t-k}} h^{n+2} \int_{-k}^{k} (u+k)(u+k-1) \cdots u(u-1) \cdots (u-k+1)(u-k) dt$$

$$= 0.$$

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
- ③ 6.2 复化求积公式及龙贝格求积公式
- 4 6.3 高斯型求积公式
 - 6.3.1 代数精度
 - 6.3.2 高斯型求积公式
 - 6.3.3 勒让德多项式

当节点等距时,插值型求积公式的代数精度为n或n+1。若对节点适当选择,可提高插值型求积公式的代数精度。对具有n+1个节点的插值型求积公式,其代数精度最高可达2n+1。

定义

将n+1个节点的具有2n+1次代数精度的插值型求积公式为

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

称为高斯型求积公式,节点 x_k 为高斯点, A_k 为高斯系数。

以 $\int_{-1}^{1} f(x) dx$ 为例,一点高斯公式为中矩形公式

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

高斯点为 $x_0 = 0$,系数为 $A_0 = 2$ 。

以 $\int_{-1}^{1} f(x) dx$ 为例, 两点高斯公式

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

具有三次代数精度,即要求对 $f(x) = 1, x, x^2, x^3$ 准确成立,有

$$\begin{cases} A_0 + A_1 = 2, \\ A_0 x_0 + A_1 x_1 = 0, \\ A_0 x_0^2 + A_1 x_1^2 = \frac{2}{3}, \\ A_0 x_0^3 + A_1 x_1^3 = 0 \end{cases}$$

可解得
$$x_0 = -x_1 = -\frac{1}{\sqrt{3}}$$
, $A_0 = A_1 = 1$, 公式为

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

$$\int_{a}^{b} f(x) \, dx = \frac{b-a}{2} \int_{-1}^{1} f\left(\frac{b-a}{2}t + \frac{a+b}{2}\right) \, dt$$

对应的两点高斯型求积公式为

$$\int_a^b f(x)\,dx \approx \frac{b-a}{2}\left[f\left(\frac{a-b}{2\sqrt{3}}+\frac{a+b}{2}\right)+f\left(\frac{b-a}{2\sqrt{3}}+\frac{a+b}{2}\right)\right]$$

定理

节点 $x_k(k=0,1,\cdots,n)$ 为高斯点的充分必要条件是以这些点为零点的多项式 $\omega_{n+1}(x)=\prod_{i=0}^n(x-x_i)$ 与任意次数不超过n的多项式P(x)在[a,b]上正交,即

$$\int_a^b P(x)\omega_{n+1}(x)\,dx = 0.$$

证明

 \Rightarrow 设 $x_k(k=0,1,\cdots,n)$ 为插值型求积公式的高斯点,P(x)为次数不超过n的多项式,则 $P(x)\omega_{n+1}(x)$ 为次数不超过2n+1的多项式。由高斯点定义知

$$\int_{a}^{b} P(x)\omega_{n+1}(x) dx = \sum_{k=0}^{n} A_k P(x_k)\omega_{n+1}(x_k) = 0$$

证明.

 \leftarrow 设 $\omega_{n+1}(x)$ 与任意的次数不超过n的多项式正交,设f(x)是任一次数不超过n的多项式,则必存在次数不超过n的多项式P(x),Q(x),使得

$$f(x) = P(x)\omega_{n+1}(x) + Q(x)$$

由插值型求积公式至少具有n次代数精度,知

$$\int_{a}^{b} f(x) dx = \int_{a}^{b} P(x)\omega_{n+1}(x) dx + \int_{a}^{b} Q(x) dx$$

$$= 0 + \int_{a}^{b} Q(x) dx = 0 + \sum_{k=0}^{n} A_{k}Q(x_{k})$$

$$= \sum_{k=0}^{n} A_{k}[P(x_{k})\omega_{n+1}(x_{k}) + Q(x_{k})] = \sum_{k=0}^{n} A_{k}f(x_{k})$$

证明.

 \leftarrow 设 $\omega_{n+1}(x)$ 与任意的次数不超过n的多项式正交,设f(x)是任一次数不超过2n+1的多项式,则必存在次数不超过n的多项式P(x),Q(x),使得

$$f(x) = P(x)\omega_{n+1}(x) + Q(x)$$

由插值型求积公式至少具有n次代数精度,知

$$\int_{a}^{b} f(x) dx = \int_{a}^{b} P(x)\omega_{n+1}(x) dx + \int_{a}^{b} Q(x) dx$$

$$= 0 + \int_{a}^{b} Q(x) dx = 0 + \sum_{k=0}^{n} A_{k}Q(x_{k})$$

$$= \sum_{k=0}^{n} A_{k}[P(x_{k})\omega_{n+1}(x_{k}) + Q(x_{k})] = \sum_{k=0}^{n} A_{k}f(x_{k})$$

证明.

于是,求积公式至少具有2n+1次代数精度,而对于2n+2次多项式 $f(x)=\omega_{n+1}^2(x)$,有 $\int_a^b\omega_{n+1}^2(x)dx>0$ 。所以,求积公式的代数精度为2n+1, $x_k(k=0,1,\cdots,n)$ 为高斯点。

- 1 具有n+1个节点的插值型求积公式的代数精度最高可达到2n+1,因此高斯型求积公式是代数精度最高的求积公式。
- 2 定理给出了求高斯点的方法: 找与任意的次数不超过n的多项式P(x)在[a,b]上正交的多项式

$$\omega_{n+1}(x) = \prod_{k=0}^{n} (x - x_k)$$

其零点 $x_k(k=0,1,\cdots,n)$ 即为高斯点。

例

证明求积公式

$$\int_{-1}^{1} f(x) dx \approx \frac{1}{9} [5f(-\sqrt{0.6}) + 8f(0) + 5f(\sqrt{0.6})]$$

对于不高于5次的多项式准确成立,并计算 $I = \int_0^1 \frac{\sin x}{1+x} dx$ (取5位有效数字)

- ① 6.0 简介
- ② 6.1 Newton-Cotes公式
- ③ 6.2 复化求积公式及龙贝格求积公式
- 4 6.3 高斯型求积公式
 - 6.3.1 代数精度
 - 6.3.2 高斯型求积公式
 - 6.3.3 勒让德多项式

6.3.3 勒让德多项式

定义

以高斯点 $x_k(k=1,2,\cdots,n)$ 为零点的n次多项式

$$P_n(x) = \omega_n(x) = \prod_{k=1}^n (x - x_k)$$

6.3.3 勒让德多项式

在[-1,1]上,勒让德多项式为

$$P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} [(x^2 - 1)^n]$$

如:

$$P_1(x) = x,$$

$$P_2(x) = x^2 - \frac{1}{3},$$

$$P_3(x) = x^3 - \frac{3}{5}x,$$

$$P_4(x) = x^4 - \frac{30}{35}x^2 + \frac{3}{35},$$
:

6.3.3 勒让德多项式

这样,可先求勒让德多项式的零点即可求得高斯点 x_k ,进而求出求积系数 A_k ,如三点高斯型求积公式为

$$\int_{-1}^{1} f(x) dx \approx \frac{5}{9} f\left(-\sqrt{\frac{3}{5}}\right) + \frac{8}{9} f(0) + \frac{5}{9} f\left(\sqrt{\frac{3}{5}}\right)$$