Cálculo Numérico: Lista de Exercícios 6

Integração Numérica e Métodos Numéricos para PVI

Integração Numérica

1. Seja n um número inteiro. A fórmula de Newton-Cotes para a integração numérica é dada por

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

onde $x_i = a + ih$, $i = 0, 1 \cdots, n$, com h = (b - a)/n, são os pontos de integração e w_i é o peso associado ao ponto x_i , calculado pela expressão

$$w_i = \int_a^b l_i(x) \ dx$$

onde $l_i(x)$ é o polinômio de Lagrange de grau n associado ao ponto x_i . Calcular os pesos w_i e montar, por extenso, a expressão (1) para:

- a) n = 1 (Fórmula do Trapézio)
- b) n=2 (Fórmula de Simpson)
- c) n = 3 (Resp. $I = (3h/8)[f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3)]$)
- d) n = 4 (Resp: $I = (2h/45)[7f(x_0) + 32f(x_1) + 12f(x_2) + 32f(x_3) + 7f(x_4)]$)
- 2. Sabemos que

$$\ln 2 = \int_1^2 \frac{dx}{x}.$$

Utilizando oito dígitos significativos e as fórmulas de Newton-Cotes do exercício anterior, calcule uma aproximação para ln 2, e o erro relativo cometido, com

- a) n = 1, h = 1 (Resp. $I = 0.75, e_r = 8.2\%$)
- b) n = 2, h = 1/2 (Resp.: $I = 0.69444444, e_r = 0.19\%$)
- c) n = 3, h = 1/3 (Resp.: $I = 0.69937500, e_r = 0.09\%$)
- d) n = 4, h = 1/4 (Resp. $I = 0,69317460, e_r = 0,004\%$)
- 3. Compare os resultados do exercício (2) com o obtido pelo cálculo de ln 2 utilizando:
 - a) Quadratura gaussiana com dois pontos. (Resp
: $I=0,69230769,\,e_r=0,12\%$)
 - b) Quadratura gaussiana com três pontos. (Resp. $I=0,69312169,\,e_r=0,0037\%$)
- 4. Monte uma tabela com os resultados dos exercícios (2) e (3), indicando o maior grau de polinômio que cada método é capaz de integrar exatamente. Ordene os resultados por ordem de precisão.
- 5. Quantos subintervalos devem ser usados no cálculo de

$$\int_0^1 e^{-x^2} dx$$

1

para que a aproximação tenha erro menor que 10^{-4} nos casos:

- a) Fórmula dos trapézios. (Resp. $n_t = 41$)
- b) Fórmula de Simpson. (Resp. $n_s = 6$)
- **6**. Considere a função f(x) dada pela tabela:

- a) Avalie $I = \int_{-2}^{2} f(x) dx$ usando a fórmula de Simpson.
- b) Se os valores tabelados são de um polinômio de grau 3, o que pode ser afirmado sobre o erro cometido na aproximação de I pela fórmula de Simpson?
- 7. Calcule as integrais a seguir usando as regras do trapézio e de Simpson repetidas, com quatro subdivisões de [a, b]. Compare os resultados:
 - (a) $\int_1^2 e^x dx$
- (b) $\int_1^4 \sqrt{x} dx$
- (c) $\int_{2}^{14} \frac{1}{\sqrt{x}} dx$
- 8. Encontre um delimitante (o menor que for capaz) para o erro das aproximações obtidas no exercício (7). Além disso, determine com quantas subdivisões do intervalo poderíamos esperar obter erros menores do que 10^{-5} .
- 9. Considere as integrais:
 - a) $I = \int_0^1 e^{-x^2} dx$
 - b) $I = \int_{1}^{3} \sqrt{x} dx$.

Estime I por Quadratura Gaussiana com 2 e 3 pontos.

10. Deduza a fórmula de integração da forma

$$\int_{-1}^{1} f(x)dx \approx w_0 f(-0.5) + w_1 f(0) + w_2 f(0.5)$$

que integre exatamente polinômios de grau ≤ 2 .

Método Numéricos para PVI: Método de Euler

11. Considere o seguinte problema de valor inicial:

$$\begin{cases} y'(t) = 2t^3 - 2ty(t) \\ y(0) = 1 \end{cases}$$

resolva-o para $t \in [0, 0.3]$ usando o método de Euler com h = 0.15 e h = 0.1.

12. Resolva o seguinte problema de valor inicial:

$$\begin{cases} y'(t) = ty(t) - y^2(t) + 1\\ y(0) = 1 \end{cases}$$

para $t \in [0, 0.2]$ e h = 0.05usando o método de Euler.

13. O problema de valor inicial:

$$\begin{cases} y'(t) = 3 \\ y(1) = 6 \end{cases}$$

tem como solução exata y(x) = 3x + 3. Usando o método de Euler, determine y(7) com h = 2. Era de se esperar tal concordância mesmo com h grande? Por quê?

Referências

- [1] FRANCO, Neide Bertoldi: Cálculo Numérico. Editora Pearson (2006)
- [2] CAMPOS, Frederico Ferreira: Algoritmos Numéricos. Editora LTC (2007)
- [3] RUGGIERO, M.A.G., LOPES, V.L.: Cálculo Numérico, aspectos teóricos e práticos. Makron Books (1997)
- [4] ATKINSON, Kendall: Elementary Numerical Analysis. second edition, John Wiley & Sons (1993)