

数值分析中的误差

一、重点内容

误差 设精确值 x^* 的近似值 x , 差 $e=x-x^*$ 称为近似值 x 的误差(绝对误差)。

误差限 近似值 x 的误差限 ε 是误差 e 的一个上界, 即 $|e|=|x-x^*| \leq \varepsilon$ 。

相对误差 e_r 是误差 e 与精确值 x^* 的比值, $e_r = \frac{e}{x^*} = \frac{x-x^*}{x^*}$ 。常用 $e_r = \frac{e}{x}$ 计算。

相对误差限 ε_r 是相对误差的最大限度, $\varepsilon_r \geq |e_r|$, 常用 $\frac{\varepsilon}{|x|}$ 计算相对误差限。

绝对误差的运算:

$$\varepsilon(x_1 \pm x_2) = \varepsilon(x_1) + \varepsilon(x_2)$$

$$\varepsilon(x_1 x_2) \approx |x_1| \varepsilon(x_2) + |x_2| \varepsilon(x_1)$$

$$\varepsilon\left(\frac{x_1}{x_2}\right) = \frac{|x_1| \varepsilon(x_2) + |x_2| \varepsilon(x_1)}{|x_2|^2}$$

有效数字 如果近似值 x 的误差限 ε 是它某一个数位的半个单位, 我们就说 x 准确到该位. 从这一位起到前面第一个非 0 数字为止的所有数字称为 x 的**有效数字**.

关于有效数字:

(1) 设精确值 x^* 的近似值 x ,

$$x = \pm 0.a_1 a_2 \cdots a_n \times 10^m$$

a_1, a_2, \dots, a_n 是 0~9 之中的自然数, 且 $a_1 \neq 0$,

$$|x - x^*| \leq \varepsilon = 0.5 \times 10^{m-l}, 1 \leq l \leq n$$

则 x 有 l 位有效数字.

(2) 设近似值 $x = \pm 0.a_1 a_2 \cdots a_n \times 10^m$ 有 n 位有效数字, 则其相对误差限

$$|\varepsilon_r| \leq \frac{1}{2a_1} \times 10^{-n+1}$$

(3) 设近似值 $x = \pm 0.a_1 a_2 \cdots a_n \times 10^m$ 的相对误差限不大于

$$\frac{1}{2(a_1 + 1)} \times 10^{-n+1}$$

则它至少有 n 位有效数字.

(4) 要求精确到 10^{-3} , 取该数的近似值应保留 4 位小数。

一个近似值的相对误差是与准确数字有关系的, 准确数字是从一个数的第一位有效数字一直数到它的绝对误差的第一位有效数字的前一位, 例如具有绝对误差 $e=0.0926$ 的数 $x=20.7426$ 只有三位准确数字 2,0,7。

一般粗略地说, 具有一位准确数字, 相对于其相对误差为 10% 的量级; 有二位准确数字, 相对于其相对误差为 1% 的量级; 有三位准确数字, 相对于其相对误差为 0.1% 的量级。

二、实例

例 1 设 $x^* = \pi = 3.1415926\dots$

近似值 $x = 3.14 = 0.314 \times 10^1$, 即 $m=1$, 它的误差是 $0.0015926\dots$, 有

$$|x - x^*| = 0.001526\dots \leq 0.5 \times 10^{1-3}$$

即 $l=3$, 故 $x=3.14$ 有 3 为有效数字。 $x=3.14$ 准确到小数点后第 2 位。

又近似值 $x=3.1416$, 它的误差是 $0.0000074\dots$, 有

$$|x - x^*| = 0.0000074\dots \leq 0.5 \times 10^{1-5}$$

即 $m=1, l=5$, $x=3.1416$ 有 5 位有效数字。

而近似值 $x=3.1415$, 它的误差是 $0.0000926\dots$, 有

$$|x - x^*| = 0.0000926\dots \leq 0.5 \times 10^{1-4}$$

即 $m=1, l=4$, $x=3.1415$ 有 4 位有效数字。

这就是说某数有 s 位数, 若末位数字是四舍五入得到的, 那么该数有 s 位有效数字; 若末位数字不是四舍五入得到的, 那么该数有 s 位或 $s-1$ 位有效数字。

例 2 指出下列各数具有几位有效数字, 及其绝对误差限和相对误差限:

2.000 4 -0.002 00 9 000 9 000.00

解 因为 $x_1 = 2.000 4 = 0.200 04 \times 10^1$, 它的误差限 $0.000 05 = 0.5 \times 10^{1-5}$, 即 $m=1, l=5$, 故 $x=2.000 4$ 有 5

位有效数字. 相对误差限 $\varepsilon_r = \frac{0.000 05}{2.000 4} = 0.002 5\%$

$x_2 = -0.002 00$, 误差限 $0.000 005$, 因为 $m=-2, l=3$, $x_2 = -0.002 00$ 有 3 位有效数字。

相对误差限 $\varepsilon_r = 0.000 05 / 0.002 00 = 0.25\%$ 。

$x_3 = 9 000$, 绝对误差限为 0.5 , 因为 $m=4, l=4$, $x_3 = 9 000$ 有 4 位有效数字, 相对误差限

$$\varepsilon_r = 0.5 / 9 000 = 0.005 6\%$$

$x_4 = 9 000.00$, 绝对误差限 0.005 , 因为 $m=4, l=6$, $x_4 = 9 000.00$ 有 6 位有效数字, 相对误差限为 $\varepsilon_r = 0.005 / 9 000.00 = 0.000 056\%$

由 x_3 与 x_4 可以看到小数点之后的 0, 不是可有可无的, 它是有实际意义的。

例 3 $\ln 2 = 0.69314718\dots$, 精确到 10^{-3} 的近似值是多少?

解 精确到 $10^{-3} = 0.001$, 即绝对误差限是 $\varepsilon = 0.05$, 故至少要保留小数点后三位才可以。

$\ln 2 \approx 0.693$ 。

三、练习题

1. 设某数 x^* , 它的保留三位有效数字的近似值的绝对误差是_____。

2. 设某数 x^* , 它的精确到 10^{-4} 的近似值应取小数点后_____位。

3. () 的 3 位有效数字是 0.236×10^2 。

(A) 235.54×10^{-1} (B) 235.418 (C) 2354.82×10^{-2} (D) 0.0023549×10^3

4. 设 $a^* = 2.718181828\dots$, 取 $a = 2.718$, 则有(), 称 a 有四位有效数字。

(A) $|a - a^*| \leq 0.5 \times 10^{-4}$ (B) $|a - a^*| \leq 0.5 \times 10^{1-4}$

(C) $|a - a^*| \leq 10^{-4}$ (D) $|a - a^*| \leq 0.0003$

5. 设某数 x^* , 对其进行四舍五入的近似值是(), 则它有 3 位有效数字, 绝对误差限是

$$\frac{1}{2} \times 10^{-4}。$$

(A) 0.315 (B) 0.031 50 (C) 0.0315 (D) 0.00315

6. 以下近似值中，保留四位有效数字，相对误差限为 0.25×10^{-3} 。

(A) 0.01234 (B) -12.34 (C) -2.20 (D) 0.2200

7. 将下列各数舍入成三位有效数字，并确定近似值的绝对误差和相对误差。

(1) 2.1514 (2) -392.85 (3) 0.003922

8. 已知各近似值的相对误差，试确定其绝对误差：

(1) 13267 $e_r=0.1\%$ (2) 0.896 $e_r=10\%$

9. 已知各近似值及其绝对误差，试确定各数的有效位数。

(1) 0.3941 $e=0.25 \times 10^{-2}$ (2) 293.481 $e=0.1$ (3) 0.00381 $e=0.1 \times 10^{-4}$

10. 已知各近似值及其相对误差，试确定各数的有效位数。

(1) 1.8921 $e_r=0.1 \times 10^{-2}$ (2) 22.351 $e_r=0.15$ (3) 48361 $e_r=1\%$

四、练习题答案

1. 该数有效数字第四位的一半。 2. 四 3.(A) 4.(B) 5.(C) 6.(D)

7. (1) 2.15, $e = -0.14 \times 10^{-2}$, $e_r = 0.65 \times 10^{-3}$; (2) -393, $e = -0.15$, $e_r = 0.38 \times 10^{-3}$;

(3) 0.00392, $e = -0.2 \times 10^{-5}$, $e_r = 0.51 \times 10^{-3}$

8. (1) $e = 0.13 \times 10^2$ (2) 0.9×10^{-1} 9. (1) 2 (2) 3 (3) 2 10. (1) 3 (2) 1 (3) 2