Задание 1. ЯЗЫК ПАСКАЛЬ. ВЫЧИСЛЕНИЕ КОРНЕЙ УРАВНЕНИЙ И ОПРЕДЕЛЕННЫХ ИНТЕГРАЛОВ

1.1. ПОСТАНОВКА ЗАДАЧИ

С заданной точностью ε вычислить площадь плоской фигуры, ограниченной тремя кривыми, уравнения которых $y = f_1(x)$, $y = f_2(x)$ и $y = f_3(x)$ определяются вариантом задания.

При решении задачи необходимо:

- с некоторой точностью eps1 вычислить абсциссы точек пересечения кривых, используя предусмотренный вариантом задания метод приближенного решения уравнения F(x)=0; отрезки, где программа будет искать точки пересечения и где применим используемый метод, определить вручную;
- представить площадь заданной фигуры как алгебраическую сумму определенных интегралов и вычислить эти интегралы с некоторой точностью *eps2* по квадратурной формуле, предусмотренной вариантом задания.

Величины ε_1 и ε_2 подобрать вручную так, чтобы гарантировалось вычисление площади фигуры с точностью ε .

1.2. ВАРИАНТЫ ЗАДАНИЯ

Во всех вариантах $\varepsilon = 0.001$.

А. Уравнения кривых

 $y = f_i(x)$:

1)
$$f_1 = 2^x + 1$$
 $f_2 = x^5$ $f_3 = (1 - x)/3$
2) $f_1 = 3(0.5/(x + 1) + 1)$ $f_2 = 2.5x - 9.5$ $f_3 = 5/x$ $(x > 0)$
3) $f_1 = \exp(-x) + 3$ $f_2 = 2x - 2$ $f_3 = 1/x$
4) $f_1 = \exp(x) + 2$ $f_2 = -1/x$ $f_3 = -2(x + 1)/3$
5) $f_1 = 0.35x^2 - 0.95x + 2.7$ $f_2 = 3^x + 1$ $f_3 = 1/(x + 2)$
6) $f_1 = 0.6x + 3$ $f_2 = (x - 2)^3 - 1$ $f_3 = 3/x$
7) $f_1 = \ln(x)$ $f_2 = -2x + 14$ $f_3 = 1/(2 - x) + 6$
8) $f_1 = \exp(x) + 2$ $f_2 = -2x + 8$ $f_3 = -5/x$
9) $f_1 = 3/((x - 1)^2 + 1)$ $f_2 = \operatorname{sqrt}(x + 0.5)$ $f_3 = \exp(-x)$
10) $f_1 = 1 + 4/(x^2 + 1)$ $f_2 = x^3$ $f_3 = 2^{-x}$

Б. Методы приближенного решения уравнений:

- 1) метод деления отрезка пополам;
- 2) метод хорд (секущих);
- 3) метод касательных (Ньютона);

4) комбинированный метод (хорд и касательных).

В. Квадратурные формулы:

- 1) формула прямоугольников;
- 2) формула трапеций;
- 3) формула Симпсона (парабол).

1.3. ТРЕБОВАНИЯ К ПРОГРАММЕ

- 1. В программе предусмотреть печать как площади заданной фигуры, так и абсцисс точек пересечения кривых.
- 2. Описать в программе процедуру root (f, g, a, b, eps1, x), вычисляющую с точностью ε_1 корень x уравнения f(x) = g(x) на отрезке [a, b]. (Если используется метод касательных или комбинированный метод, то у root должны быть еще параметры f_1 и g_1 производные функций f и g.)
- 3. Описать в программе функцию *integral* (f, a, b, eps2), вычисляющую с точностью ε_2 величину определенного интеграла от функции f(x) на отрезке [a, b].
- 4. Процедуру *root* и функцию *integral* следует предварительно протестировать.

1.4. ЛИТЕРАТУРА

- [1]. Ильин В.А., Садовничий В.А., Сендов Бл.Х. Математический анализ. Т.1 М.: Наука, 1985.
- [2]. Абрамов В.Г., Трифонов Н.П., Трифонова Г.Н. Введение в язык Паскаль. М.: Наука, 1988.
- [3]. Епанешников А.М., Епанешников В.А. Программирование в среде Turbo Pascal 7.0 М.: «ДИАЛОГ-МИФИ», 2000.

1.5. МЕТОДИЧЕСКИЕ УКАЗАНИЯ

- 1. Для корректного применения предложенных методов приближенного решения уравнения F(x) = 0 (где F(x) = f(x) g(x)) необходимо найти отрезок [a, b], на котором уравнение имеет ровно один корень. Достаточное условие для этого таково: на концах отрезка функция F(x) имеет разные знаки и на всем отрезке производная функции не меняет знак. Кроме того, для методов хорд и касательных, а также комбинированного метода обязательно требуется, чтобы на данном отрезке первая и вторая производные функции не меняли свой знак (не обращались в ноль).
- 2. В методе деления отрезка пополам определяется средняя точка c отрезка [a,b] и из двух отрезков [a,c] и [c,b] выбирается тот, на концах которого функция F(x) имеет разные знаки. К выбранному отрезку применяется та же процедура. Процесс деления отрезков прекращается, когда длина очередного отрезка станет меньше требуемой точности ε , за корень уравнения можно принять любую точку этого отрезка.
- 3. В остальных трех методах следует различать два случая: случай 1 первая и вторая производные функции F(x) имеют одинаковый знак (F'(x)F''(x) > 0);

случай 2 — эти производные имеют разные знаки.

В *методе хорд* концы (a, F(a)) и (b, F(b)) кривой y = F(x) соединяются прямой линией и определяется точка пересечения этой линии с осью абсцисс:

$$c = \frac{aF(b) - bF(a)}{F(b) - F(a)}.$$

Далее выбирается отрезок [c, b] в случае 1 или отрезок [a, c] в случае 2 и к нему применяется та же процедура. Тем самым происходит постепенное приближение к искомому корню слева (в случае 1) или справа (в случае 2).

В методе касательных проводится касательная к кривой y = F(x) в точке (b, F(b)) в случае 1 или в точке (a, F(a)) в случае 2 и определяется точка c пересечения этой касательной c осью абсцисс:

$$c = d - \frac{F(d)}{F'(d)},$$

где d = b в случае 1 и d = a в случае 2. Далее проводится касательная к кривой в точке (c, F(c)) и процедура повторяется. Тем самым происходит приближение к искомому корню справа (в случае 1) или слева (в случае 2).

В методах хорд и касательных можно использовать следующий критерий завершения процесса приближения к корню. Если приближение «идет» слева, то на очередном шаге надо сравнить величины F(c) и $F(c+\varepsilon)$: если они одного знака, то процесс продолжается, иначе на отрезке $[c,c+\varepsilon]$ имеется корень и потому процесс завершается. При приближении справа надо проверять знаки $F(c-\varepsilon)$ и F(c).

В комбинированном методе одновременно применяется метод хорд и метод касательных, в связи с чем приближение к корню происходит с двух сторон. Критерий окончания — длина очередного отрезка меньше ε .

- 4. При использовании метода хорд, метода касательных или комбинированного метода процедура *root* должна самостоятельно распознавать, какой из двух случаев, указанных в п. 2, имеет место при текущем обращении к ней. Это можно сделать проверкой следующих двух условий:
 - функция возрастает или убывает;
 - график функции расположен выше хорды, соединяющей концы графика, или ниже.

Поскольку производные F'(x) и F''(x) на отрезке [a,b] не меняют знак, для проверки первого условия достаточно сравнить F(a) с 0 (при F(a) < 0 функция возрастает). Для проверки же второго условия надо сравнить в какой-то внутренней точке отрезка значения функции и хорды; например, если взять среднюю точку (a+b)/2

отрезка, то соотношение
$$F\!\!\left(\frac{a+b}{2}\right)\!\!>\!\!\frac{F(a)\!+F(b)}{2}$$
 означает, что график функции

расположен выше хорды. Если функция возрастает и ее график расположен ниже хорды или если функция убывает и ее график расположен выше хорды, то имеет место случай 1, иначе — случай 2.

5. Квадратурные формулы для приближенного вычисления интеграла I от функции F(x) на отрезке [a, b] имеют следующий вид (n — число разбиений отрезка [a, b]): Φ ормула прямоугольников:

$$I \cong I_n = h(F_0 + F_1 + ... + F_{n-1}),$$
 где $F_i = F(a + (i + 0.5)h), h = (b - a)/n$

Формула трапеций:

$$I \cong I_{\rm n} = h \ (0.5F_0 + F_1 + F_2 + \dots + F_{\rm n-1} + 0.5F_{\rm n}),$$
 где $F_i = F(a+ih), \ h = (b-a)/n$ Формула Симпсона (n — чётное):
$$I \cong I_{\rm n} = h/3 \ (F_0 + 4F_1 + 2F_2 + 4F_3 + \dots + 4F_{n-3} + 2F_{n-2} + 4F_{n-1} + F_n),$$
 где $F_i = F(a+ih), \ h = (b-a)/n$

6. Для обеспечения требуемой точности ε при приближенном вычислении интеграла I по квадратурной формуле нужно подобрать соответствующее число n разбиений отрезка интегрирования. Известны формулы, выражающие n через ε , но в эти формулы входят производные подынтегральной функции, что неудобно на практике. Поэтому для достижения требуемой точности обычно используется следующий метод: берется некоторое начальное число разбиений n_0 (например, 10 или 20) и последовательно вычисляются значения I_n при n, равном $2n_0$, $4n_0$, $8n_0$ и т.д. Известно npaвило Pyнгe

$$|I-I_n| \cong p |I_n-I_{2n}|$$

(для формул прямоугольников и трапеций p=1/3, для формулы Симпсона p=1/15). Согласно этому правилу, когда на очередном шаге величина $p\mid I_n-I_{2n}\mid$ окажется меньше ε , в качестве приближенного значения для I можно взять I_n или, что лучше, I_{2n} .

- 7. При реализации функции *integral* следует учитывать, что в формулах трапеций и Симпсона в сумму I_{2n} входят значения F_i , вычисленные ранее для суммы I_n , поэтому их не следует перевычислять заново.
- 8. В процедуре *root* и функции *integral* используются параметры-функции (*f*, *g* и др.). В языке Турбо Паскаль такие параметры описываются следующим образом.

В разделе типов необходимо описать т.н. функциональный тип:

```
type TF = function (x: real): real;
```

(вместо TP и x можно использовать любые другие имена), в который автоматически включаются все описанные в программе вещественные функции от одного вещественного аргумента, а затем имя данного типа нужно указать в спецификации формального параметра-функции, например:

```
procedure root (f, q: TF; a, b, eps1: real; var x: real);
```

При обращении же к процедуре *root* или функции *integral* указываются, как обычно, имена фактических функций (не стандартных!), например:

```
root(f1, f2, -0.1, 3.5, 0.0001, x12);
```

Что касается самих фактических функций $(f_1, f_2 \text{ и др.})$, то перед их описанием необходимо разместить директиву $\{\$F+\}$ транслятору:

{\$F+}

```
function f1 (x: real): real; begin f1:=ln(x) end; function f2 (x: real): real; begin f2:=2*x+14 end;
```

4