

Correction TP3: Intégration numérique

Module : Calcul Scientifique **Classe :** 3^{me} année **A.U** 2023/2024

1 Introduction

Le module Sympy permet de faire le calcul mathématique formel, par exemple le calcul de primitive et le calcul d'intégrale en utilisant la fonction **integrate** et la dérivée analytique d'une fonction en utilisant la fonction **diff**

- * Pour utiliser les fonctions diff et integrate :
- On fait l'appel à la bibliothèque sympy en utilisant import sympy as sp
- On utilise les variables symboliques et on déclare par exemple x sous cette forme comme suit: x=sp.symbols('x')
- * Utilisation des fonctions diff et integrate
 - a) Pour trouver la dérivée d'une fonction f, on utilise **sp.Lambda**(x,**sp.diff**(f(x),x))
 - b) Pour trouver une primitive de f, on utilise $\int f(x)dx = \text{sp.integrate}(\mathbf{f}(\mathbf{x}),\mathbf{x})$
 - c) Pour calculer l'intégrale $\int_a^b f(x)dx$, on utilise **sp.integrate(f(x),(x,a,b))**
 - d) Pour donner la valeur numérique de l'intégrale $\int_a^b f(x)dx$, on utilise sp.integrate(f(x),(x,a,b)).evalf()

Prenant $f(x) = cos(2x)e^{-x}$. Exécuter les instructions dans le script ci-dessous qui permettent de déterminer la dérivée de f, l'évaluation de f et sa dérivée en $\frac{\pi}{2}$, une primitive de f, et la valeur de $I = \int_{-1}^{0} f(x)dx$.

```
[]: import sympy as sp
 # appel à la bibliothèque sympy sous le nom sp
 import numpy as np
 # appel à la bibliothèque numpy sous le nom np
 x=sp.symbols('x')
 # déclarer x comme variable symbolique
 f=lambda x:sp.cos(2*x)*sp.exp(-x)
 # prédéfinir la fonction f
 df = sp.Lambda(x, sp.diff(f(x), x))
 # la dérivée de f
 V1=f(sp.pi/2); V2=df(sp.pi/2).evalf()
 # Evaluer f et df au point 2
 I1=sp.integrate(f(x),x)
 #Calcul d'une primitive de I
 I2=sp.integrate(f(x),(x,-1,0))
 #Calcul de la valeur analytique de I
 I=sp.integrate(f(x),(x,-1,0)).evalf() # Calcul de la valeur numérique de I
 print(df, V1, V2)
 print('primitive=', I1)
 print('Valeur analytique =', I2,'valeur numérique =', I)
```

Soit $J = \int_{\frac{1}{e}}^{e} \frac{ln(x)}{1+x^2} dx$. Que peut-on conclure lorsqu'on utilise la fonction **integrate** pour calculer la valeur de J?

La fonction **integrate** ne peut pas calculer la valeur de *J*.

2 Application

Dans cet TP, on s'intéresse à approcher l'intégrale $I(f) = \int_a^b f(x) dx$, avec f une fonction de classe C^1 sur [a,b], par une formule de quadrature définie par:

$$Q_n(f) = \frac{h}{60} \left(14 (f(a) + f(b)) + h (f'(a) - f'(b)) + 28 \sum_{k=1}^{n-1} f(x_k) + 32 \sum_{k=0}^{n-1} f(m_k) \right),$$

οù

- n est le nombre de sous-intervalles de la subdivision uniforme de [a, b],
- $h = \frac{b-a}{n}$ est le pas de la discrétisation de l'intervalle [a,b],
- $x_k = a + kh$, pour $k \in \{0, \dots, n\}$, désignent les points d'intégration,
- $m_k = a + (k + \frac{1}{2})h$, pour $k \in \{0, \dots, n-1\}$, désignent les points milieux,
- f'(a) et f'(b) sont les valeurs de la dérivée de la fonction f aux points x = a et x = b respectivement.

Question 1:

Écrire une fonction nommée **formulecomposite(f,df,a,b,n)** prenant en entrée f une fonction de classe C^1 sur l'intervalle [a,b], df la dérivée de f et n le nombre de sous-intervalles à considérer, et qui retourne la valeur approchée $Q_n(f)$ de I(f).

```
[]: def formulecomposite(f,df,a,b,n):
 h=(b-a)/n
 Q= 14*(f(a)+f(b)) + h*(df(a)-df(b))
 for k in range(1,n):
 Q+= 28*f(a+k*h)
 for k in range(0,n):
 Q+= 32*f(a+(k+0.5)*h)
 return (h/60)*Q
```

Question 2:

On considère dans la suite la fonction f définie sur $I = [\frac{1}{e}, e]$ par

$$f(x) = \frac{ln(x)}{1 + x^2}$$

Question 2 a):

En évaluant sur I la fonction f en 100 points, écrire les instructions qui permettent de tracer la courbe de f en bleu.

```
[]: import matplotlib.pyplot as plt
f=lambda t:np.log(t)/(1+t**2)
t=np.linspace(1/np.e),np.e,100)
plt.plot(t,f(t),'b')
plt.grid(True)
plt.xlabel('axe des abscisses')
plt.ylabel('axe des ordonnées')
plt.title('la courbe de f')
```

Question 2 b)

Calculer la valeur numérique de l'erreur d'intégration $E_Q(f)$ de la formule composite $Q_{30}(f)$ (n = 30) sachant que I(f) = 0.

```
[]: x=sp.symbols('x')
f=lambda x:sp.log(x)/(1+x**2)
df=sp.Lambda(x,sp.diff(f(x),x)) # expression symbolique de df'
a=1/sp.exp(1)
b=sp.exp(1)
Q_30=formulecomposite(f,df,a,b,30).evalf()
print('E_Q(f)=',abs(Q_30-0))
```

Question 2 c)

Compléter les instructions de la fonction nommée **nombreintervalles(f,df,a,b,epsilon)** prenant en entrée une fonction f de classe C^1 sur [a,b], df la dérivée de f, et la tolérance *epsilon* et qui retourne le nombre de sous intervalles nécessaire n associé à une tolérance *epsilon* près.

```
[]: def nombreintervalles(f,df,a,b,epsilon):
 n=1
 E=np.abs(formulecomposite(f,df,a,b,n)-0)
 while E > epsilon:
 n+=1
 E=abs(formulecomposite(f,df,a,b,n)-0)
 return n
```

Question 2 d)

Ecrire un script qui permet de tracer le nombre de sous intervalles n en fonction de la tolérance *epsilon*, en considérant *epsilon* $\in \{10^{-3}, 10^{-5}, 10^{-7}, 10^{-9}\}$.

```
[]: import matplotlib.pyplot as plt
 epsilon = (1/10)**np.arange(3,10,2)
 N_iter=[]
 for eps in epsilon:
 N_iter.append(nombreintervalles(f,df,a,b,eps))
 plt.grid(True)
 plt.plot(epsilon,N_iter,'ro-')
 plt.xlabel('epsilon ')
 plt.xscale('log')
 plt.ylabel('Nombre de sous intervalles')
 plt.title('Nombre de sous intervalles en fonction de epsilon')
```

Question 2 e)

Déduire la valeur du pas de discrétisation maximal h^* à considérer pour avoir une erreur d'intégration de l'intégrale I(f) par la formule de quadrature $Q_n(f)$, inférieure à 10^{-7} .

Graphiquement : pour epsilon = 10^{-7} , on aura n = 15 Ceci donne $h^* = \frac{(b-a)}{n} = 0.1566934924858402$

Question 3:

On s'intéresse dans la suite à étudier le degré de précision de la formule de quadrature élémentaire $Q_1(f)$, (pour n = 1).

Rappelons qu'une formule de quadrature est dite de degré de précision d, si elle est exacte pour tout polynôme $P_k(x) = x^k$, avec $0 \le k \le d$, et non exacte pour $P_{d+1}(x) = x^{d+1}$.

Autrement dit, elle est de degré de précision d si l'erreur de quadrature est nulle pour les polynômes P_k avec $0 \le k \le d$ et elle est non nulle pour le polynôme P_{d+1} .

Question 3 a)

Compléter les pointillés de la fonction nommée **erreurquadrature(a,b,n,k)** prenant en entrée a et b les deux extrémités de l'intervalle [a,b], n le nombre de sous-intervalles de discrétisation, et k le degré du polynôme $P_k(x) = x^k$, et qui retourne la valeur de l'erreur de quadrature.

```
[]: def erreurquadrature(a,b,n,k):
 x=sp.symbols('x')
 P=lambda x:x**k
 dP=sp.Lambda(x,sp.diff(P(x),x))
 I1=sp.integrate( P(x) ,(x,a,b) ).evalf()
 I2=formulecomposite(P,dP,a,b,n).evalf()
 Erreur=abs(I2-I1)
 return Erreur
```

Question 3 b)

Compléter la fonction nommée **degréprécision(a,b,n)** prenant en entrée a et b les deux extrémités de l'intervalle [a,b] et n le nombre de sous-intervalles de discrétisation, qui retourne le degré de précision de $Q_n(f)$.

Question 3 c)

Pour cette question, on prend a = -1 et b = 0. Déduire le degré de précision de la formule de quadrature élémentaire $Q_1(f)$.

```
[]: a=-1
b=0
degréprécision(a,b,1)
```

Le degré de précision de la formule vaut 5.