

积分计算

本次课主要内容

- · 求和 (sum)
- 不定积分 (int)
- 定积分 (int)
- 广义积分 (int)
- · 数值积分 (梯形法trapz, 自适应辛普森quad)
- · 二重积分 (int)
- · 数值计算重积分 (dblquad, tripquad)
- · 曲线积分 (int)
- 曲面积分 (int)

实验目的

- 1. 通过实验加深理解积分理论中分割、近似、求和、取极限的思想方法:
- 2. 学习并掌握matlab求不定积分、定积分、二重积分、曲线积分的方法;
- 3. 学习matlab命令sum, symsum, int。

实验内容

- ⇒ 学习MATLAB命令
- * 计算不定积分
- ☆定积分的概念
- ⇒ 不定积分和广义积分
- ☆ 二重积分的计算
- ⇔曲线积分

- 1. 学习Matlab命令
 - 1) 求和命令sum调用格式: sum(x) 给出向量x的各元素的累加和。若x为矩阵,则是一个元素为每列和的行向量。

例1

```
例2 x=[1, 2, 3; 4, 5, 6; 7, 8, 9]
 sum(x) %计算每列元素和
 ans=12 15 18
```

2) 求和命令symsum调用格式:

$$symsum(s, n) \longrightarrow \sum_{k=1}^{n} s$$

$$symsum(s, k, m, n) \longrightarrow \sum_{k=m}^{n} s$$

当x的元素很有规律,例如为s(k)时,可用symsum求得x的各项和,n可取无穷。

symsum(s(k), 1, n)=s(1)+s(2)+....+s(n)symsum(s(k), k, m, n)=s(m)+s(m+1)+....+s(n)

例3.

```
syms k n

symsum(k, 1, 10)

symsum(k, 2, 10)

ans=54
```

symsum(k², k, 1, n)

例4. 求下列部分和

(1)
$$\sum_{n=1}^{30} \frac{(-1)^{n+1}x}{n(n+2)}$$
 (2)
$$\sum_{k=0}^{n-1} (-1)^k a \sin(k)$$
 (3)
$$\sum_{n=1}^{10} \frac{1}{n^2}$$

symsum(s(k), k, m, n)=s(m)+s(m+1)+....+s(n)

syms n x; $s1=symsum((-1)^{n+1}*x/(n*(n+2)), n, 1, 30)$

s1=(495*x)/1984

(2)
$$\sum_{k=0}^{n-1} (-1)^k a \sin(k)$$

(3)
$$\sum_{n=1}^{10} \frac{1}{n^2}$$
 syms n;
s3=symsum(1/n^2, n, 1, 10)

例5. 讨论下列级数的敛散性

(1)
$$\sum_{n=1}^{\infty} \frac{1}{n^2}$$
 (2) $\sum_{n=1}^{\infty} \frac{1}{n}$ (3) $\sum_{n=1}^{\infty} \frac{a^n}{n}$

$$(2) \sum_{n=1}^{\infty} \frac{1}{n}$$

$$(3) \sum_{n=1}^{\infty} \frac{a^n}{n}$$

syms n;

 $s1=symsum(1/n^2, n, 1, inf)$

 $s1 = pi^2/6$

syms n;

s2=symsum(1/n, n, 1, inf)

s2 = Inf

syms n;

 $s3=symsum(a^n,n,n,1,inf)$

 $s3 = piecewise(1 \le a, Inf, abs(a) \le 1 \& a =$ 1, -log(1 - a)

课堂练习:

$$\sum_{n=1}^{+\infty} \frac{M}{n} \sin \frac{M}{n}$$

$$M = \text{你的学号末两位之和.}$$

3) 积分命令int调用格式:

```
 syms x y1;

 y=x^2*log(x);

 y1=diff(y) %对函数求导

 y0=int(y1) %对导数积分的原函数

 y2=int(y)
```

$$y1 = 2*x*log(x)+x$$

 $y0 = x^2*log(x)$
 $y2 = 1/3*x^3*log(x)-1/9*x^3$

ans =

例7 计算不定积分

1)
$$\int \sqrt{a^2-x^2} \, dx$$
; 2) $\int \frac{x-1}{\sqrt[3]{3x-1}} \, dx$ 3) $\int x^2 \arcsin x \, dx$.

```
syms x;
syms a real;
y=[sqrt(a^2-x^2), (x-1)/(3*x-1)^(1/3), x^2*asin(x)];
int(y, x) %定义向量函数, 对其求积分
```

 $[1/2*x*(a^2-x^2)^{(1/2)}+1/2*a^2*asin((1/a^2)^{(1/2)}*x), 1/15*(3*x-1)^{(5/3)}-1/3*(3*x-1)^{(2/3)}, 1/3*x^3*asin(x)+1/9*x^2*(1-x^2)^{(1/2)}+2/9*(1-x^2)^{(1/2)}]$

例8 试证明

$$\int x^{3} \cos^{2}(ax) dx = \frac{x^{4}}{8} + \left(\frac{x^{3}}{4a} - \frac{3x}{8a^{3}}\right) \sin(2ax) + \left(\frac{3x^{2}}{8a^{2}} - \frac{3}{16a^{4}}\right) \cos(2ax) + C$$

```
syms a x;

f1=int(x^3*(cos(a*x))^2)
```

```
f1 = \frac{((3*\sin(a*x)^2)/8 + (a^3*x^3*\sin(2*a*x))/4 - (3*a^2*x^2*(2*\sin(a*x)^2 - 1))/8 - (3*a*x*\sin(2*a*x))/8)/a^4 + x^4/8}
```

```
syms a x;

f1=int(x^3*(cos(a*x))^2)

f2=(x^4)/8+(x^3/(4*a)-(3*x)/(8*a^3))*sin(2*a*x)

+((3*(x^2))/(8*(a^2))-3/(16*a^4))*cos(2*a*x);

simplify(f1-f2)
```

```
f1 = \frac{((3*\sin(a*x)^2)/8 + (a^3*x^3*\sin(2*a*x))/4 - (3*a^2*x^2*(2*\sin(a*x)^2 - 1))/8 - (3*a*x*\sin(2*a*x))/8)/a^4 + x^4/8}
```

 $ans=3/16/a^4$

3. 定积分的概念

定积分为一个和式极限,取f(x)=exp(x),积分区间为[0,1],等距划分为20个子区间

$$\int_0^1 e^x dx \approx \sum_{i=1}^{20} y(I) \cdot \frac{1}{20}$$

选取每个子区间的端点, 计算端点处的函数值取区间的左端点乘以区间长度全部加起来 s1 取区间的右端点乘以区间长度全部加起来 s2

$$s1=1.6757$$
 $s2=1.7616$

```
x=linspace(0, 1, 21);
y=exp(x);
y1=y(1:20);
s1=sum(y1)/20
y2=y(2:21);
s2=sum(y2)/20
```

做定积分的示意图,取左端点

```
x=linspace(0, 1, 21);
```


$$y=exp(x);$$

plot(x, y); hold on

for i=1: 20

fill([x(i), x(i+1), x(i+1), x(i)], [0, 0, y(i), y(i)], 'b')

end

fill([x(1), x(2), x(3), x(4)], [y(1), y(2), y(3), y(4)], 'k')

%将点(x(1), y(1)), (x(2), y(2)), (x(3), y(3)), (x(4), y(4))按照次序连成一条封闭曲线, 在该封闭曲线内染色'k'。

若取右端点,则

```
x=linspace(0, 1, 21);

y=exp(x); hold on


for i=1: 20

fill([x(i), x(i+1), x(i+1), x(i)], [0, 0, y(i+1), y(i+1)], 'r')

end

plot(x, y);
```

y(i+1)

从图上可以看出: $s1 < \int_0^1 e^x dx < s2$ 当点取得越来越多时, s2 - s1 的值会越来越小, 可试取50个点计算, 看结果如何。 下面按等分区间计算: $\lim_{n \to \infty} \sum_{i=1}^n f(\xi) \Delta x_i = \lim_{n \to \infty} \sum_{i=1}^n \frac{e_n}{n} \cdot \frac{1}{n}$

syms k n;
s=symsum(exp(k/n)/n, k, 1, n);
limit(s, n, inf)

ans = exp(1)-1

4. 计算定积分和广义积分

例9 计算
$$\int_0^1 e^x dx$$

解:

syms x;

$$I=int(exp(x), 0, 1)$$

例10 计算 $\int_0^2 |x-1| dx$

得结果: I=exp(1)-1

结果与上面一样

$$ans = 1$$
.

int()还可以求变上下限的定积分问题。

syms x t; f=(-2*(x^2)+1)/(2*(x^2)-3*x+1)^2; I=simple(int(f, x, cos(t), exp(2*t)))

$$I = \frac{(2 \exp(2 t) \cos(t) - 1) (-\exp(2 t) + \cos(t))}{(2 \exp(2 t) - 1)} (\exp(2 t) - 1)}{(2 \cos(t) - 1)} (\cos(t) - 1)$$

$$I = \frac{(2e^{-2t} \cos t - 1)(e^{-2t} - \cos t)}{(e^{-2t} - 1)(2e^{-2t} - 1)(2\cos t - 1)(2\cos t - 1)}$$

课堂练习:求积分 $\int_{sint}^{1+cost} (x^2+2x+e^x) dx$

例12 判别广义积分
$$\int_{1}^{+\infty} \frac{1}{x^{p}} dx$$
、 $\int_{1}^{2} \frac{1}{(1-x)^{2}} dx$ 与 $\int_{-\infty}^{+\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^{2}}{2}} dx$ 的

敛散性, 收敛时计算积分值.

解: 对第一个积分输入指令:

syms x; syms p real; int(1/x^p, x, 1, inf)

ans = piecewise(1<p, 1/(p-1), p<=1, Inf)

由结果看出,当p<=1时,x^(-p+1)为无穷; 当p>1时,ans=1/(p-1).

对第二个积分,输入命令:

syms x; $int(1/(x-1)^2, 1, 2)$

ans = inf

对第三个积分,输入命令:

syms x;

 $int(1/(2*pi)^{(1/2)*}exp(-x^2/2), -inf, inf)$

ans = $7186705221432913/18014398509481984*2^{(1/2)}*pi^{(1/2)}$

例13 计算积分
$$\int_0^t \frac{\sin x}{x} dx$$

解: 输入指令:

syms x t;
$$int(sin(x)/x, 0, t)$$
 ans = $sinint(t)$

>> help sinint

SININT Sine integral function.

SININT(x) = int(sin(t)/t, t, 0, x).

See also COSINT.

Overloaded methods

help sym/sinint.m

这类积分无法用初等函数或其值来表示, 需要用到数值积分。

5 数值积分

(1) 梯形积分法

先将积分区间划分为几个小区间,用每个小区间上梯形面积 之和作为积分的近似值。

具体方法如下:

分点为: $a=x_0$, x_1 ,..., $x_n=b$, 将区间分成n个等长的小区间,区间长度为 $\Delta x=b-a/n$, 设函数y=f(x)对应的各分点的函数值为 $y_0,y_1,...,y_n$, 每个小梯形的面积为:

$$\Delta A_i = \frac{y_{i-1} + y_i}{2} \quad \Delta x = \frac{y_{i-1} + y_i}{2} \frac{b - a}{n}, i = 1, 2, ..., n$$

从而有:

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

在编程时可采用如下方法估计误差:

$$A(n) = \frac{b-a}{n} \left[\frac{1}{2} (y_0 + y_1) + y_1 + y_2 + \dots + y_{n-1} \right]$$

可以证明梯形法最大误差为: $\frac{(b-a)^3}{12n^2}$ M 其中 $|f''(x)| \leq M$

编程时可如下进行: 设误差为ε

逐步计算A(n),
$$A(n) = \frac{b-a}{n} \left[\frac{1}{2} (y_0 + y_n) + y_1 + y_2 + \dots + y_{n-1} \right]$$

若|A(n+1)-A(n)|<ε,则A(n)即积分的近似值。

可先编写f.m文件定义函数y=f(x), 然后再编写A.m文件计算积分。

z=trapz(x,y) x表示积分区间的离散化向量,y是与x同维数的被积函数向量,z返回积分的近似值.

例14. 求积分 $\int_{1}^{1} e^{-x^2} dx$ (高精度近似值为1.49364826)

解: 先用较大步长的积分区间离散化向量求解

clear

format long

 $x=-1: 0.5: 1; y=exp(-x.^2); z=trapz(x, y)$

z=1.46274050

 $xx=-1: 0.05: 1; yy=exp(-xx.^2); z=trapz(xx, yy)$

z=1.49334167

plot(x, y, 'r-o', xx, yy)

(2) Simpson公式 (抛物线法)

f在[a, b]区间上积分的Simpson公式。

$$I(f) = \int_a^b f(x) dx \approx \frac{h}{3} [f(a) + 4f(\frac{a+b}{2}) + f(b)], h = \frac{b-a}{2}$$

用通过三点(a, f(a)), ((a+b)/2, f((a+b)/2)), (b, f(b))的抛物线围成的曲边梯形的面积来代替由 f 围成的曲边梯形的面积,由此获得积分的近似值.

(2) Simpson公式 (抛物线法)

f在[a, b]区间上积分的Simpson公式。

$$I(f) = \int_a^b f(x) dx \approx \frac{h}{3} [f(a) + 4f(\frac{a+b}{2}) + f(b)], h = \frac{b-a}{2}$$

将区间[a,b]分为n等分,步长为h=(b-a)/n,分点为 $x_k=a+kh$ (k=0,...,n)。在每个小区间 $[x_k,x_{k+1}]$ 上采用辛普森公式,得到小区间上 f 积分的近似值。对每个小区间上积分的近似值求和,得到f 在[a,b] 区间积分的近似值,这就是复合Simpson公式:

复合Simpson公式

$$I(f) = \int_{a}^{b} f(x) dx \approx \frac{h}{6} \sum_{k=0}^{n-1} [f(x_{k}) + 4f(x_{k+\frac{1}{2}}) + f(x_{k+1})], \ x_{k+\frac{1}{2}} = \frac{x_{k} + x_{k+1}}{2}$$

可以证明最大误差不超过 $\frac{(b-a)^3}{180n^4}M$

其中M是|f⁽⁴⁾(x)|在[a, b]上的最大值。

梯形法最大误差为: $\frac{(b-a)^3}{12n^2}M$

(3) adaptive Simpson公式(自适应辛普森法)

被积函数f区间[a,b]上变化不均匀,有时变化急剧,有时变化平缓 — 等距剖分区间的复合求积公式不很合适。

为了提高精度、节省计算量,可以在函数变化急剧的部分增多节点,在函数变化平缓的地方减少节点,即自适应积分法(adaptive quadrature methods)

自适应辛普森方法,采用逐次将区间二等分的方法。将区间 [a,b]记为 [a,a+h],其中h=b-a为区间的长度,称为0级区间。在区间 [a,a+h]上采用辛普森公式,把结果记作

$$S_{a, a+h}^{(1)} = \frac{h}{6} [f(a) + 4f(a + \frac{h}{2}) + f(a+h)]$$

再等分[a, a+h/2]和[a+h/2, a+h],为1级子区间,其长度为h/2。在每个子区间上采用辛普森公式计算积分,然后相加并令

$$S_{a, a+h}^{(2)} = S_{a, a+\frac{h}{2}}^{(1)} + S_{a+\frac{h}{2}}^{(1)} + h$$

再将1级子区间中的一个或所有的两个二等分,所得的子区间称为2级子区间,其长度为 $h/2^2$,....。如此继续下去,最后将区间[a, a+h]分成n个子区间[a_i , a_{i+1}] (i=0,1,...,n-1),这样有 $a=a_0 < a_1 < ... < a_i < a_{i+1} < ... < a_n = b = a+h$

子区间的长度一般是不同的,如果子区间 $[a_i, a_{i+1}]$ 是r级,则其长度为 a_{i+1} - a_i = $\frac{h}{2^r}$

区间的划分应根据被积函数的变化而定的,函数变化平缓则不再划分子区间,函数变化急剧则继续划分。

设Sa, a+h表示积分I(f)的近似值,那么有

$$I(f) = \int_{a}^{b} f(x) dx \approx S_{a, a+h} = \sum_{i=0}^{n-1} S_{a_{i}, a_{i+1}}^{(2)}$$

自适应辛普森方法的命令: z=quad(f, a, b, tol, trace)

f(x)为被积函数

a 为积分下限

b为积分上限

tol 为计算精度,缺省为0.001

trace非0时,以动态点图的形式实现积分的整个过程。

注意:调用quad函数时,先要建立一个描述被积函数f(x)的函数文件或语句函数。

```
clear;
g=inline('exp(-x.^2)');
z=quad(g,-1,1)
z=1.49364827
```

例16. 用自适应辛普森方法求积分 $\int_{-1}^{1} e^{-x^2} dx$ (高精度近似值为1.49364826) clear; $g=inline('exp(-x.^2)');$ z=quad(g,-1,1, 1e-6)z=1.49364828

```
9
 -1.0000000000
 5.43160000e-001
 0.3198710950
clear;
 -1.000000000
 2.71580000e-001
 0.1290739989
 11
g=inline('exp(-x.^2)');
 13
 -0.7284200000
 0.1907965490
 2.71580000e-001
 15
 -0.4568400000
 9.13680000e-001
 0.8538774475
z=quad(g,-1, 1, 1e-6, 1)
 17
 -0.4568400000
 4.56840000e-001
 0.4269534258
 19
 -0.4568400000
 2.28420000e-001
 0.2024448313
 21
 -0.2284200000
 2.28420000e-001
 0.2245087588
 23
 0.000000000
 4.56840000e-001
 0.4269534258
 25
 0.000000000
 0.2245087588
 2.28420000e-001
 27
 0.2284200000
 2.28420000e-001
 0.2024448313
 29
 0.4568400000
 5.43160000e-001
 0.3198710950
 0.4568400000
 2.71580000e-001
 0.1907965490
 33
 0.7284200000
 2.71580000e-001
 0.1290739989
 z = 1.49364827606288
```

练习:用自适应辛普森方法法计算积分 $\int_0^{\pi} \frac{\sin x}{x} dx$

clear; f=inline('f(x)'); z=quad (f, 下限, 上限, 精度)

重积分

6 二重积分

例18 求二次积分 $\int_0^1 dx \int_{2x}^{x^2+1} xy dy$;

解: 输入指令:

syms x y; int(int(x*y, y, 2*x, x^2+1), x, 0, 1)

ans = 1/12

重积分

例19 求积分 $\iint \sin(\pi(x^2+y^2)) dxdy$; $x^2+y^2 \le 1$

解:积分区域可用不等式表成: $-1 \le x \le 1$, $-\sqrt{1-x^2} \le y \le \sqrt{1-x^2}$ 二重积分可化为二次积分 $\int_{1}^{1} dx \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \sin(\pi(x^2+y^2)) dy$

syms x y;

int(int(sin(pi*(x^2+y^2)), y, -sqrt(1-x^2), sqrt(1-x^2)), x, -1, 1)

ans =

sum(1/2*2^(-3-2*_k1)*(-1)^_k1*pi^(2+2*_k1)/(1+_k1)*hypergeom $([1/4, 3/4], [1/2, 2+_k1, 3/2+_k1],-1/4*pi^2)*2^(1/2)/pi^(1/2)*2^$ $(3/2+2*_k1)/(3/4+_k1)*gamma(5/2+2*_k1)/gamma(2+2*_k1)^{-1}$ $2+1/2*2^{(-2-2*}_{k1})*(-1)^{k1*}pi^{(2+2*}_{k1})*hypergeom([3/4,$ 5/4], [3/2, 2+_k1, 3/2+_k1], -1/4*pi^2)*2^(1/2)/pi^(1/2)*2^ (2*_k1 - $1/2)/(1/4+_k1)/_k1*gamma(3/2+2*_k1)/gamma(2*_k1)/gamma$ $(3+2*_k1), k1 = 0 ... inf)$

Gamma函数是积分式,表明int命令求不出结果

重积分

所以采用极坐标化为二次积分: $\int_0^{2\pi} d\theta \int_0^1 r \sin(\pi r^2) dr$

输入命令:

syms r a;

int(int(r*sin(pi*r^2), r, 0, 1), a, 0, 2*pi)

ans = 2

数值重积分

7. 数值重积分

z=dblquad(f, a, b, c, d)

求得二元函数f(x, y)的重积分,其中a, b为变量x的积分下、上限;c, d为变量y的积分下、上限;

z=tripquad(fun, a, b, c, d, e, f)

求得三元函数fun(x, y, z)的重积分,其中a, b为变量x的积分下、上限;c, d为变量y的积分下、上限;e, f为变量z的积分下、上限

数值重积分

例20. 计算重积分 $\int_{-2}^{2} \int_{0}^{2} x \exp(x^2 + y^2) dx dy$

解:

fun=inline('x.*exp(x.^2+y.^2)', 'x', 'y'); dblquad(fun, 0, 2, -2, 2)

ans =8.818304115675463e+002

课堂练习:求精确结果和数值计算结果 $\iint xy e^{x^2+y^2} dxdy$ 0 < x < M 0 < y < M

数值重积分

例21. 计算重积分 $\int_{-1}^{2} \int_{0}^{1} \int_{0}^{\pi} (y\sin t + z\cos t) dt dy dz$

解:

```
fun=inline('y.*sin(x)+z.*cos(x)', 'x', 'y', 'z')
triplequad(fun, 0, pi, 0, 1, -1, 1)
```

ans = 1.99999999436264

8. 曲线积分

例22 求曲线积分 $\int_L xy ds$, 其中L为曲线 $x^2+y^2=1$ 在第一象限的一段:

解: 曲线参数方程为 $x=\cos t$, $y=\sin t$, $0 \le t \le \frac{\pi}{2}$ 曲线积分可化为: $\int_0^2 \cos t \sin t dt$

syms t; int(cos(t)*sin(t), 0, pi/2)

ans = 1/2

由参数方程给出的曲线长度: $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$ 则曲线长为 $s = \int_{\alpha}^{\beta} \sqrt{\varphi'^2(t) + \psi'^2(t)} dt$ 做函数文件 qxhc.m

function y=qxhc(x, y, t, a, b) y=int(sqrt(diff(x, t)^2+diff(y,t)^2), a, b);

```
例23 计算摆线 \begin{cases} x=a(t-\sin t) \\ y=a(1-\cos t) \end{cases} 的一拱(0< t< 2\pi)的长度。
```

```
function baixian

syms t a;

x=a*(t-sin(t)); y=a*(1-cos(t));

s=qxhc(x, y, t, 0, 2*pi)

pretty(simplify(s))

function y=qxhc(x, y, t, a, b)

y=int(sqrt(diff(x, t)^2+diff(y,t)^2), a, b);
```

第二类曲线积分
$$I_2 = \int_l \vec{f}(x, y, z) \cdot d\vec{s}$$
,
其中向量 $\vec{f}(x, y, z) = [P(x, y, z), Q(x, y, z), R(x, y, z)]$
$$d\vec{s} = \left[\frac{dx}{dt}, \frac{dy}{dt}, \frac{dz}{dt}\right]^T dt$$

I = 2*pi

例24 计算
$$\oint_l \frac{x+y}{x^2+y^2} dx - \frac{x-y}{x^2+y^2} dy$$
, l 为 正 向 圆 周 $x^2+y^2=a^2$ syms t; syms a positive; $x=a^*\cos(t); y=a^*\sin(t);$ $F=[(x+y)/(x^2+y^2),-(x-y)/(x^2+y^2)];$ $ds=[diff(x,t);diff(y,t)];$ $I=int(F^*ds,t,2^*pi,0)$

```
例25 计算\int_{l} (x^2-2xy)dx + (y^2-2xy)dy, l为抛物线y =
x^2(-1 \le x \le 1).
 syms x;
 y=x^2;
 F = [x^2-2*x*y,y^2-2*x*y];
 ds=[1;diff(y,x)];
```

I = -14/15

I=int(F*ds,x,-1,1)

第一类曲面积分 $I = \iint_S \phi(x, y, z) dS$,

若曲面满足 z = f(x, y),

$$\mathbf{I} = \iint_{\sigma_{xy}} \boldsymbol{\phi}(x, y, f(x, y)) \sqrt{1 + f_x^2 + f_y^2} \, \mathrm{d}x \, \mathrm{d}y$$

其中σxy为积分区域

例26 计算 $I = \iint_S xyz dS$, S dx = 0, y = 0, z = 0 和 x + y + z = a(a > 0) 围成.

syms x y;

syms a positive;

z=a-x-y;

I=int(int($x*y*z*sqrt(1+diff(z,x)^2+diff(z,y)^2$),y,0,a-x),x,0,a)

 $I = (3^{(1/2)*a^5)/120$

若曲面满足参数方程 x = x(u, v), y = y(u, v), z = z(u, v),

$$I = \iint_{\Sigma} \phi(x(u,v),y(u,v),z(u,v))\sqrt{EG-F^2}dudv$$

其中
$$E = x_u^2 + y_u^2 + z_u^2$$
, $F = x_u x_v + y_u y_v + z_u z_v$, $G = x_v^2 + y_v^2 + z_v^2$, Σ为积分区域

```
例27 计算I = \iint_{S} (x^2y + zy^2) dS, S为螺旋曲面, 其中x = u\cos v,
y = u\sin v, z = v 的 0 \le u \le a, 0 \le v \le 2\pi部分.
 syms u v;
 syms a positive;
 x=u*cos(v);y=u*sin(v);z=v;f=x^2*y+z*y^2;
 E=diff(x,u)^2+diff(y,u)^2+diff(z,u)^2;
 F = diff(x,u)*diff(x,v)+diff(y,u)*diff(y,v)+diff(z,u)*diff(z,v);
 G=diff(x,v)^2+diff(y,v)^2+diff(z,v)^2;
 I=int(int(f*sqrt(E*G-F^2),u,0,a),v,0,2*pi)
 I = (pi^2*(a^*(a^2 + 1)^(1/2) - \log(a + (a^2 + 1)^(1/2)) + 2*a^3*(a^2 + 1)^(1/2)))/8
```

第二类曲面积分

$$I = \iint_{S^+} P(x, y, z) dy dz + Q(x, y, z) dz dx + R(x, y, z) dx dy$$

$$I = \iint_{S^+} [P(x, y, z) \cos \alpha + Q(x, y, z) \cos \beta + R(x, y, z) \cos \gamma] dS$$

其中正向曲面S+由 z = f(x, y) 给出,则

$$\cos \alpha = \frac{-f_x}{\sqrt{1+f_x^2+f_y^2}}, \cos \beta = \frac{-f_y}{\sqrt{1+f_x^2+f_y^2}}, \cos \gamma = \frac{1}{\sqrt{1+f_x^2+f_y^2}}$$

$$I = \iint_{\sigma_{xy}} (-Pf_x - Qf_y + R) dxdy$$

若曲面满足参数方程 x = x(u, v), y = y(u, v), z = z(u, v),

$$\cos \alpha = \frac{A}{\sqrt{A^2 + B^2 + C^2}}, \cos \beta = \frac{B}{\sqrt{A^2 + B^2 + C^2}}, \cos \gamma = \frac{C}{\sqrt{A^2 + B^2 + C^2}}$$

其中 $A = y_u z_v - z_u y_v$, $B = z_u x_v - x_u z_v$, $C = x_u y_v - y_u x_v$.

$$I = \iint_{S^+} [AP(u,v) + BQ(u,v) + CR(u,v)] dudv$$

例28 计算 $I = \iint_{S^+} x^3 dy dz$, 其中S为椭球面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ 的上半部分,且积分沿椭球面的上面.

```
syms u v;
syms a b c positive;
x=a*sin(u)*cos(v);y=b*sin(u)*sin(v);z=c*cos(u);
A=diff(y,u)*diff(z,v)-diff(z,u)*diff(y,v);
I=int(int(x^3*A,u,0,pi/2),v,0,2*pi)
I =(2*pi*a^3*b*c)/5
```

1. 计算下列不定积分:

1)
$$\int \frac{x^2}{x+1} dx$$
; 2) $\int \frac{\sin 2x}{\sqrt{1+\sin^2 x}} dx$; 3) $\int \frac{dx}{\sqrt{x^2+5}}$;

4)
$$\int \frac{x+1}{x^2+x+1} dx$$
; 5) $\int x^2 e^{-2x} dx$; 6) $\int \frac{\arcsin x}{x^2} dx$;

2. 计算下列不定积分:

1)
$$\int_{1}^{e} x \ln x dx$$
; 2) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{x}{\sin^{2}x} dx$;

3)
$$\int_{1}^{e} \sin(\ln x) dx$$
; 4) $\int_{-1}^{1} \frac{x^{3} \sin^{2} x}{x^{4} + 2x^{2} + 1} dx$;

练习

- 3. $x \int_{2}^{t} \frac{1+\ln x}{(x\ln x)^{2}} dx$ 并用diff对结果求导;
- 4. 求摆线 $x=a(t-\sin t)$, $y=a(1-\cos t)$ 的一拱 $(0 \le t \le 2\pi)$ 与x轴所围成的图形面积;
- 5. 计算二重积分
 - 1) $\iint (x+y) dx dy$; 2) $\iint (x^2+y^2) dx dy$; $x^2+y^2 \le x$
- 6. 若区间等分数n=200,分别用梯形法和抛物线法编程,计算定积分 $\pi^{/2}$ $\int_{sinx^{3/2}(cosx)^2xdx}$