

Ejercitación N.º 6: Integración numérica

Ejercicios de implementación

Ejercicio 1

Escriba una función que implemente la integración por el método de trapecios de un conjunto $\{(x_i, y_i)\}\$ de N puntos equiespaciados en el eje de abscisas.

- La subrutina debe tomar como argumentos de entrada los arreglos que contienen el conjunto de datos. Si coloca la función en un módulo no será necesario pasar el número de datos N, en caso contrario también debe ser un argumento de entrada.
- Como argumento de salida debe devolver el valor de la integral.

Ejercicio 2

Escriba una función que implemente la integración por el método de Simpson 1/3 de un conjunto $\{(x_i,y_i)\}$ de N, con N impar, puntos equiespaciados en el eje de abscisas.

- Los argumentos de entrada y salida deben ser los mismos que en el ejercicio anterior.
- En este caso la función debe chequear que el número de puntos sea impar e imprimir un mensaje de error en caso contrario.

Eiercicio 3

Escriba una función que implemente la integración basada en la interpolación por Splines Cúbicos de un conjunto $\{(x_i,y_i)\}$ de N puntos equiespaciados en el eje de abscisas.

$$\int_{x_1}^{x_N} f(x) dx = \sum_{i=2}^{N} \frac{h}{2} \left[f_{i-1} + f_i - \frac{h^3}{12} (f_{i-1}'' + f_i'') \right]$$

- Los argumentos de entrada y salida deben ser los mismos que en el ejercicio anterior.
- En este caso la función de integración debe llamar a la subrutina spline para calcular los valores de f''.

Ejercicios de aplicación

Ejercicio 4

Utilice las funciones desarrolladas en los ejercicios 1, 2 y 3 para calcular la integral

$$I = \int_0^1 \sqrt{1 - x^2} \, dx$$

Compare los resultados obtenidos con cada método con el valor exacto $I=\pi/4$. Determine el número de puntos de integración necesarios con cada método para obtener un error absoluto menor a 10^{-6} .

Ejercicio 5

Calcule numéricamente la integral:

$$I = \int_0^{\pi} \sin e^x \, dx$$

El valor aproximado es $I\approx 0.644005$. Utilice uno de los métodos desarrollados (de su elección) y determine el número de puntos necesario para alcanzar un error absoluto menor a 10^{-4} .

Ejercicios de integración de conocimientos

Ejercicio 6

Para obtener una evaluación numérica de una primitiva de una función f(x), puede evaluar la integral:

$$G(X) = \int_0^X f(x) \, dx$$

Calcule 21 valores de G(X) equiespaciados de la variable X en el intervalo $\left[\frac{\pi}{2},\frac{3}{2}\pi\right]$ con $f(x)=\cos x$.

Para el cálculo de la integral utilice el método de Simpson 1/3, evaluando f(x) en 51 puntos distribuidos de manera uniforme en el intervalo [0, X].

Escriba en un archivo de salida los valores de X, f(X) y G(X) y haga una gráfica de los mismos.

Eiercicio 7

Utilice la rutina de uno de los métodos de raíces de ecuaciones no lineales desarrollados en la práctica 3 para hallar la raíz de la función G(X) del ejercicio anterior.

Ejercicio 8

Un disco de cartón de 25 cm de radio tiene una densidad uniforme $\sigma(x,y)=180~g/cm^2$. Utilice el método de Simpson 1/3, generalizándolo apropiadamente para el cálculo de integrales múltiples, para calcular la masa M y el momento de inercia I_z del disco (el eje z es perpendicular al plano del disco y pasa por el centro del mismo).

$$M = \int_{S} \sigma \, dS = \sigma \int_{-25}^{25} \int_{-\sqrt{25^{2} - y^{2}}}^{\sqrt{25^{2} - y^{2}}} 1 \, dx \, dy$$

$$I_{z} = \int_{S} \sigma r^{2} \, dS = \sigma \int_{-25}^{25} \left(\int_{-\sqrt{25^{2} - y^{2}}}^{\sqrt{25^{2} - y^{2}}} (x^{2} + y^{2}) \, dx \right) \, dy$$