PAM 252 Metode Numerik Bab 6 Pengintegralan Numerik

Mahdhivan Syafwan

Jurusan Matematika FMIPA Universitas Andalas

Semester Genap 2017/2018

Motivasi

 Bagaimana memperoleh nilai hampiran untuk integral tentu yang tidak dapat diselesaikan secara analitik?
 Contoh:

$$\phi(x) = \int_0^x \frac{t^3}{e^t - 1} dt = ?$$

 Integral numerik juga digunakan dalam menyelesaikan persamaan diferensial.

Contoh:

Selesaikan
$$\frac{d}{dt}y(t) = f(t)$$
.

 Bagaimana menghitung luas daerah (atau volume) pada berbagai masalah teknik, fisika, dll?

• • • •

Ilustrasi aplikasi integral numerik pada masalah teknik

Examples of how integration is used to evaluate areas in engineering applications. (a) A surveyor might need to know the area of a field bounded by a meandering stream and two roads. (b) A water-resource engineer might need to know the cross-sectional area of a river. (c) A structural engineer might need to determine the net force due to a nonuniform wind blowing against the side of a skyscraper.

Definisi kuadratur

Definisi

Misalkan $a = x_0 < x_1 < \cdots < x_M = b$. Rumus berbentuk

$$Q[f] = \sum_{j=0}^{M} w_j f(x_j)$$

= $w_0 f(x_0) + w_1 f(x_1) + \cdots + w_M f(x_M),$

dengan sifat bahwa

$$\int_a^b f(x)dx = Q[f] + E[f],$$

disebut pengintegralan numerik atau rumus kuadratur. Suku E[f] disebut galat pemotongan untuk integral. Nilai $\{x_j\}_{j=0}^M$ disebut titik kuadratur dan $\{w_i\}_{i=0}^M$ disebut bobot.

Definisi derajat keakuratan

Definisi

Derajat keakuratan suatu rumus kuadratur adalah bilangan bulat positif n sedemikian sehingga $E[p_i]=0$ untuk semua polinom $p_i(x)$ berderajat $i \leq n$, tetapi $E[p_{n+1}] \neq 0$ untuk suatu polinom $p_{n+1}(x)$ berderajat n+1.

- Pandang polinom sebarang $p_i(x)$ berderajat i. Jika $i \le n$, maka $p_i^{(n+1)}(x) = 0$ dan $p_{n+1}^{(n+1)}(x) = a_{n+1}(n+1)!$ untuk setiap x.
- Jadi bentuk umum dari suku galat pemotongan adalah

$$E[f] = Kf^{(n+1)}(c),$$

dimana K adalah konstanta yang dipilih secara sesuai dan n adalah derajat keakuratan.

Penurunan rumus kuadratur

- Rumus kuadratur biasanya diturunkan berdasarkan interpolasi polinom.
- Dari pembahasan sebelumnya diketahui bahwa terdapat polinom tunggal $p_M(x)$ berderajat $\leq M$ yang melalui M+1 titik $\{(x_i,y_i)\}_{i=0}^M$.
- Jika polinom ini digunakan untuk mengaproksimasi f(x) dalam selang [a, b], maka

$$\int_a^b f(x)dx \approx \int_a^b p_M(x)dx.$$

• Rumus terakhir disebut rumus Newton-Cotes. Jika titik $x_0 = a \text{ dan } x_M = b \text{ digunakan, maka rumus tersebut dinamakan rumus Newton-Cotes tertutup.}$

Teorema rumus Newton-Cotes tertutup

Teorema

Misalkan $x_i = x_0 + ih$ adalah titik-titik partisi yang berjarak sama dan $f_i = f(x_i)$. Empat rumus Newton-Cotes tertutup pertama adalah

$$\int_{x_0}^{x_1} f(x) dx \approx \frac{h}{2} (f_0 + f_1), \quad [trapesium]$$
 (1)

$$\int_{x_0}^{x_2} f(x) dx \approx \frac{h}{3} (f_0 + 4f_1 + f_2), \quad [Simpson]$$
 (2)

$$\int_{x_0}^{x_3} f(x) dx \approx \frac{3h}{8} (f_0 + 3f_1 + 3f_2 + f_3), \quad [Simpson 3/8]$$
 (3)

$$\int_{x_0}^{x_4} f(x) dx \approx \frac{2h}{45} (7f_0 + 32f_1 + 12f_2 + 32f_3 + 7f_4).$$
 [Boole] (4)

Teorema rumus Newton-Cotes tertutup - bukti

Perhatikan bahwa fungsi f(x) dapat diaproksimasi oleh polinom Lagrange $p_M(x)$ dengan titik-titik interpolasi $x_0, x_1, ..., x_M$, yaitu

$$f(x) \approx p_M(x) = \sum_{i=0}^M f_i L_i(x),$$

dimana $f_i = f(x_i)$ dan $L_i(x) = \cdots$.

Jadi

$$\int_{x_0}^{x_M} f(x) dx \approx \int_{x_0}^{x_M} p_M(x) dx = \cdots = \sum_{i=0}^{M} \left(\int_{x_0}^{x_M} L_i(x) dx \right) f_i = \sum_{i=0}^{M} w_i f_i.$$

Pada slide berikut akan dibuktikan aturan trapesium (untuk kasus M=1) dan aturan Simpson (untuk M=2).

Aturan trapesium - bukti

Perhatikan bahwa interpolasi Lagrange untuk polinom derajat 1 diberikan oleh

$$p_1(x) = f_0 \frac{x - x_1}{x_0 - x_1} + f_1 \frac{x - x_0}{x_1 - x_0},$$

yang merupakan persamaan garis.

Karena $f(x) \approx p_1(x)$, maka

$$\int_{x_0}^{x_1} f(x) dx \approx \int_{x_0}^{x_1} p_1(x) dx = \int_{x_0}^{x_1} \left(f_0 \frac{x - x_1}{x_0 - x_1} + f_1 \frac{x - x_0}{x_1 - x_0} \right) dx$$
$$= \cdots$$
$$= \frac{h}{2} (f_0 + f_1). \blacksquare$$

Aturan trapesium - ilustrasi

$$\int_{x_0}^{x_1} f(x) dx \approx \frac{h}{2} (f_0 + f_1).$$

Aturan Simpson - bukti

Perkenalkan peubah baru $x = x_0 + ht$ sehingga dx = hdt. Titik-titik partisi yang berjarak sama, yaitu $x_i = x_0 + ih$, mengakibatkan

$$x_i - x_j = (i - j)h \operatorname{dan} x - x_i = (t - i)h.$$

Karena $f(x) \approx p_2(x)$, maka

$$\int_{x_0}^{x_2} f(x)dx \approx \int_{x_0}^{x_2} p_2(x)dx$$

$$= \int_{x_0}^{x_2} \left(f_0 \frac{\dots}{\dots} + f_1 \frac{\dots}{\dots} + f_2 \frac{\dots}{\dots} \right) dx$$

$$= \frac{h}{3} (f_0 + 4f_1 + f_2). \blacksquare$$

Aturan Simpson - ilustrasi

$$\int_{x_0}^{x_2} f(x) dx \approx \frac{h}{3} (f_0 + 4f_1 + f_2).$$

Keakuratan dan galat

Teorema

- Aturan trapesium mempunyai derajat keakuratan n=1 dan galat $-\frac{h^3}{12}f''(c)$.
- Aturan Simpson mempunyai derajat keakuratan n=3 dan galat $-\frac{h^5}{90}f^{(4)}(c)$.

Bukti. [tunggu sampai penjelasan galat pada aturan komposit]

Contoh

Gunakan aturan trapesium dan aturan Simpson untuk mengaproksimasi integral dari $f(x) = 1 + e^{-x} \sin(4x)$ pada selang [a, b] = [0, 1].

Jawab:

- Untuk aturan trapesium, h = 1 dan $\int_0^1 f(x) dx \approx \cdots = 0,86079$.
- Untuk aturan Simpson, h = 1/2 dan $\int_0^1 f(x) dx \approx \cdots = 1,32128$.

Perhatikan bahwa nilai eksak dari integral tersebut adalah

$$\int_0^1 f(x) dx = \dots = 1,30825...$$

Jadi dapat disimpulkan bahwa ...

Untuk membuat perbandingan yang 'adil', kita mesti menggunakan titik-titik fungsi yang sama banyak pada setiap metode. Hal ini akan dijelaskan pada pembahasan berikutnya tentang **aturan komposit**.

Aturan komposit?

 \rightsquigarrow menggunakan serangkaian polinom untuk menghampiri kurva y = f(x) sepanjang [a, b].

Aturan trapesium komposit

Teorema (Trapesium Komposit)

Andaikan selang [a, b] dibagi menjadi M selang bagian $[x_i, x_{i+1}]$ selebar h = (b-a)/M, menggunakan titik partisi yang berjarak sama, yaitu $x_i = a + ih, i = 0, 1, ..., M$. Maka

$$\int_a^b f(x)dx \approx \frac{h}{2}\left(f(a) + 2\sum_{i=1}^{M-1} f_i + f(b)\right).$$

Bukti. Perhatikan bahwa

$$\int_{a}^{b} f(x)dx = \int_{a}^{x_{1}} f(x)dx + \int_{x_{1}}^{x_{2}} f(x)dx + \dots + \int_{x_{M-1}}^{b} f(x)dx$$

$$\approx \dots$$

$$= \frac{h}{2} (f_{0} + 2f_{1} + 2f_{2} + \dots + 2f_{M-1} + f_{M})$$

$$= \frac{h}{2} \left(f(a) + 2 \sum_{i=1}^{M-1} f_{i} + f(b) \right). \blacksquare$$

Aturan trapesium komposit - contoh

Aproksimasi $\int_1^6 2 + \sin(2\sqrt{x}) dx$ dengan menggunakan aturan trapesium komposit dengan (i) 6 titik partisi dan (ii) 11 titik partisi.

Jawab:

Aturan Simpson komposit

Teorema (Simpson Komposit)

Andaikan selang [a, b] dibagi menjadi 2M selang bagian $[x_i, x_{i+1}]$ berlebar sama, yaitu h = (b-a)/2M, dan menggunakan titik-titik partisi $x_i = a + ih, i = 0, 1, ..., 2M$. Maka

$$\int_{a}^{b} f(x)dx \approx \frac{h}{3} \left(f(a) + 4 \sum_{i=1}^{M} f_{2i-1} + 2 \sum_{i=1}^{M-1} f_{2i} + f(b) \right).$$

Bukti. Perhatikan bahwa

$$\int_{a}^{b} f(x)dx = \int_{a}^{x_{2}} f(x)dx + \int_{x_{2}}^{x_{4}} f(x)dx + \dots + \int_{x_{2M-2}}^{b} f(x)dx$$

$$\approx \dots$$

$$= \frac{h}{3} (f_{0} + 4f_{1} + 2f_{2} + 4f_{3} + 2f_{4} + \dots + 2f_{2M-2} + 4f_{2M-1} + f_{2M})$$

$$= \frac{h}{3} \left(f(a) + 4 \sum_{i=1}^{M} f_{2i-1} + 2 \sum_{i=1}^{M-1} f_{2i} + f(b) \right). \blacksquare$$

Aturan Simpson komposit - contoh

Aproksimasi $\int_1^6 2 + \sin(2\sqrt{x}) dx$ dengan menggunakan aturan Simpson komposit dengan (i) 5 titik partisi dan (ii) 11 titik partisi.

Jawab:

Analisis galat aturan trapesium

Akibat (Galat Aturan Trapesium)

Misalkan selang [a,b] dibagi menjadi M selang bagian $[x_i,x_{i+1}]$ berlebar sama h=(b-a)/M. Aturan trapesium komposit

$$T(f,h) = \frac{h}{2} \left(f(a) + 2 \sum_{i=1}^{M-1} f_i + f(b) \right)$$

merupakan aproksimasi terhadap integral

$$\int_a^b f(x)dx = T(f,h) + E_T(f,h).$$

Lebih lanjut, jika $f \in C^2[a,b]$, maka terdapat $c \in (a,b)$ sedemikian sehingga galat $E_T(f,h)$ diberikan oleh

$$E_T(f,h) = \frac{-(b-a)f''(c)h^2}{12} = \mathcal{O}(h^2).$$

Bukti. [tugas baca!]

Analisis galat aturan Simpson

Akibat (Galat Aturan Simpson)

Misalkan selang [a, b] dibagi menjadi 2M selang bagian $[x_i, x_{i+1}]$ berlebar sama h = (b-a)/2M. Aturan Simpson komposit

$$S(f,h) = \frac{h}{3} \left(f(a) + 4 \sum_{i=1}^{M} f_{2i-1} + 2 \sum_{i=1}^{M-1} f_{2i} + f(b) \right)$$

merupakan aproksimasi terhadap integral

$$\int_a^b f(x)dx = S(f,h) + E_S(f,h).$$

Lebih lanjut, jika $f \in C^4[a,b]$, maka terdapat $c \in (a,b)$ sedemikian sehingga galat $E_S(f,h)$ diberikan oleh

$$E_S(f,h) = \frac{-(b-a)f^{(4)}(c)h^4}{180} = \mathcal{O}(h^4).$$

Bukti. [tugas baca!]

Analisis galat - contoh

Tentukan nilai M dan lebar selang h sedemikian sehingga galat $E_T(f,h)$ dari aturan trapesium dalam mengaproksimasi integral $\int_2^7 dx/x$ adalah kurang dari 5×10^{-9} .

Jawab:

Aturan trapesium rekursif - definisi

- Untuk meningkatkan ketelitian hasil perhitungan aturan trapesium, perbanyak jumlah partisi atau perhalus lebar selang.
- Agar efisien, hasil perhitungan yang telah dilakukan untuk suatu lebar selang perlu tetap dimanfaatkan untuk perhitungan dengan lebar selang yang lebih halus.
- Cara perhitungan seperti ini disebut aturan trapesium rekursif/berturutan.

Aturan trapesium rekursif - konstruksi (1)

Misalkan ingin dihitung

$$\int_a^b f(x)dx.$$

• Buat lebar selang $h_0 = b - a$ dan titik partisi $x_0 = a$ dan $x_1 = b$, sehingga aturan trapesium memberikan

$$T(f, h_0) = \frac{h_0}{2}(f_0 + f_1),$$

dimana $f_0 = f(x_0)$ dan $f_1 = f(x_1)$.

• Perhalus selang menjadi $h_1 = h_0/2 = (b-a)/2$, sehingga titik-titik partisi menjadi $x_0 = a$, x_1 , dan $x_2 = b$ [x_1 adalah ...]. Aturan trapesium untuk tahap ini diberikan oleh

$$T(f,h_1)=\frac{h_1}{2}(f_0+2f_1+f_2)=\cdots=\frac{T(f,h_0)}{2}+h_1f_1,$$

dimana $f_0 = f(x_0)$, $f_1 = f(x_1)$, dan $f_2 = f(x_2)$.

Aturan trapesium rekursif - konstruksi (2)

• Perhalus selang menjadi $h_2 = h_1/2 = \cdots = (b-a)/2^2$, sehingga titik-titik partisi menjadi $x_0 = a$, x_1 , x_2 , x_3 , dan $x_4 = b$ [x_1 , x_2 , x_3 adalah ...]. Aturan trapesium untuk tahap ini diberikan oleh

$$T(f, h_2) = \frac{h_2}{2}(f_0 + 2f_1 + 2f_2 + 2f_3 + f_4) = \dots = \frac{T(f, h_1)}{2} + h_2(f_1 + f_3).$$

dimana $f_i = f(x_i), i = 0, 1, \dots, 4.$

• Proses di atas dilanjutkan sehingga pada penghalusan ke-j, lebar selang menjadi $h_j = h_{j-1}/2 = \cdots = (b-a)/2^j$ dan titik-titik partisi menjadi $x_0 = a, x_1, x_2, \ldots, x_{2M} = b$ dengan $2M = 2^j$. Aturan trapesium untuk tahap ini adalah

$$T(f, h_j) = \frac{h_j}{2} (f_0 + 2f_1 + 2f_2 + \dots + 2f_{2M-1} + f_{2M})$$

$$= \dots$$

$$= \frac{T(f, h_{j-1})}{2} + h_j \sum_{k=1}^{M} f_{2k-1}.$$

Kaitan antara aturan Simpson dan trapesium rekursif

Untuk lebar selang h_j dan h_{j-1} , integral $\int_a^b f(x)dx$ dapat diaproksimasi berturut-turut oleh aturan trapesium

$$\int_{a}^{b} f(x)dx \approx T(f, h_{j}) = \frac{h_{j}}{2} (f_{0} + 2f_{1} + 2f_{2} + \dots + 2f_{2M-1} + f_{2M}),$$

$$\int_{a}^{b} f(x)dx \approx T(f, h_{j-1}) = \frac{h_{j-1}}{2} (f_{0} + 2f_{2} + 2f_{4} + \dots + 2f_{2M-2} + f_{2M}).$$

Dari kedua persamaan di atas diperoleh [tunjukkan!]

$$3 \int_{a}^{b} f(x) dx \approx 4T(f, h_{j}) - T(f, h_{j-1})$$

$$= h_{j} (f_{0} + 4f_{1} + 2f_{2} + \dots + 2f_{2M-2} + 4f_{2M-1} + f_{2M}).$$

Dengan membagi 3, bentuk rumusan pada baris di bawah adalah bentuk Simpson dengan lebar selang h_j , sehingga secara umum diperoleh

$$S(f,h_j) = \frac{4T(f,h_j) - T(f,h_{j-1})}{3}.$$

Kaitan antara aturan Boole dan Simpson rekursif, dst...

Rumusan aturan Boole dan Simpson rekursif memenuhi hubungan berikut [tunjukkan!]:

$$B(f,h_j) = \frac{16S(f,h_j) - S(f,h_{j-1})}{15}.$$

Rangkaian perhitungan integral dengan menggunakan aturan trapesium, Simpson, dan Boole rekursif, yaitu $T(f,h_j)$, $S(f,h_j)$ dan $B(f,h_j)$, dapat diteruskan dalam bentuk rumusan yang lebih umum. Hal ini dikenal sebagai integral Romberg.

Integral Romberg - pendahuluan

Dari pembahasan sebelumnya diketahui bahwa

$$\int_{a}^{b} f(x)dx = T(f, h_{j}) + \mathcal{O}(h^{2}),$$

$$\int_{a}^{b} f(x)dx = S(f, h_{j}) + \mathcal{O}(h^{4}),$$

$$\int_{a}^{b} f(x)dx = B(f, h_{j}) + \mathcal{O}(h^{6}).$$

- Misalkan suatu hampiran integral menggunakan lebar selang h dan 2h. Kemudian dengan manipulasi aljabar dapat diperoleh perbaikan hampiran dengan galat yang lebih kecil.
- Secara umum, setiap perbaikan hampiran memperkecil galat dari $\mathcal{O}(h^{2N})$ ke $\mathcal{O}(h^{2N+2})$. Proses ini dinamakan integral Romberg.
- Bagaimana perhitungan yang efisien untuk integral Romberg ini?

Integral Romberg - perbaikan Richardson

Diberikan dua hampiran R(2h, k-1) dan R(h, k-1) untuk suatu besaran Q yang memenuhi

$$Q = R(h, k-1) + c_1 h^{2k} + c_2 h^{2k+2} + \cdots,$$

$$Q = R(2h, k-1) + c_1 4^k h^{2k} + c_2 4^{k+1} h^{2k+2} + \cdots.$$

Perbaikan hampiran untuk Q diberikan oleh [tunjukkan!]

$$Q = \frac{4^{k}R(h, k-1) - R(2h, k-1)}{4^{k} - 1} + \mathcal{O}(h^{2k+2}).$$

Jika $h = h_j$ dan $2h = 2h_j = h_{j-1}$, maka bentuk di atas dapat ditulis dalam notasi indeks sebagai berikut:

$$Q = \frac{4^k R(j, k-1) - R(j-1, k-1)}{4^k - 1} + \mathcal{O}(h^{2k+2}).$$

Integral Romberg - barisan R(j, k)

Definisi

Definisikan barisan $\{R(j,k)|j\geq k\}_{j=0}^{\infty}$ dari rumus kuadratur untuk f(x) pada [a,b] sebagai berikut:

$$R(j,0)=T(f,h_j),$$
 untuk $j\geq 0$, adalah aturan trapesium, $R(j,1)=S(f,h_j),$ untuk $j\geq 1$, adalah aturan Simpson, $R(j,2)=B(f,h_j),$ untuk $j\geq 2$, adalah aturan Boole.

Barisan berikutnya adalah

$$R(j,1) = \frac{4R(j,0) - R(j-1,0)}{4-1}, j \ge 1,$$

$$R(j,2) = \frac{4^2R(j,1) - R(j-1,1)}{4^2-1}, j \ge 2,$$

$$\vdots$$

$$R(j,k) = \frac{4^kR(j,k-1) - R(j-1,k-1)}{4^k-1}, j \ge k.$$

Integral Romberg - tabel

j	R(j,0)	R(j,1)	R(j, 2)	R(j, 3)	R(j,4)	
	aturan trapesium	aturan Simpson	aturan Boole	perbaikan ke-3	perbaikan ke-4	
0	R(0,0)					
1	R(1,0)	R(1, 1)				
2	R(2,0)	R(2,1)	R(2,2)			
3	R(3,0)	R(3,1)	R(3,2)	R(3,3)		
4	R(4,0)	R(4,1)	R(4,2)	R(4,3)	R(4,4)	
÷	:	:	:	:	:	٠

Sebagai kriteria penghentian iterasi, dapat digunakan $|R(j,j)-R(j-1,j-1)|<\epsilon$, dimana ϵ adalah batas galat.

Integral Romberg - contoh

Gunakan integral Romberg untuk menentukan hampiran dari

$$\int_0^{\pi/2} (x^2 + x + 1) \cos(x) dx,$$

dengan galat 0.01.

Catatan: nilai eksaknya adalah $-2+\frac{\pi}{2}+\frac{\pi^2}{4}=2,038197427067...$

Jawab:

Integral Romberg - algoritma

```
Masukan:
 f(x)
 fungsi integran
 batas bawah integral
 a
 b
 batas atas integral
 epsl
 batas galat
Keluaran:
 hasil integral
Langkah-Langkah:
 1. i := 1
 2. M:=1
 3. h:=b-a
 4. R[1,1]:=h/2*(f(a)+f(b))
 5. galat:=epsl+1
 6. selagi galat >= epsl
 h:=h/2
 s := 0
 untuk i=1.2....M
 x := a+h*(2*i-1)
 s := s + f(x)
 R[j+1,1] := R[j,1]/2 + h*s
 M := 2 * M
 untuk k=1,2,..., j
 = R[j+1,k+1] := (4^{(k+1)} *R[j+1,k] - R[j,k]) / (4^{(k+1)} - 1) 
 galat:=abs(R[j+1,j+1]-R[j,j])
 -i:=i+1
 7. F:=R[j,j]
```