

Análisis Numérico para Ingeniería

Clase Nro. 11

Integración Numérica

Temas a tratar:

- Métodos de Newton-Cotes.
- Método de los Trapecios.
- Método de 1/3 de Simpson.
- Método de 3/8 de Simpson.
- Método de Romberg.

Problema a resolver

Se desea calcular numéricamente:

$$I(f) = \int_{a}^{b} f(x) \cdot dx$$

- Cuando la función a integrar no tiene antiderivada explícita.
- La función antiderivada es muy complicada de calcular.
- La función está expresada en forma discreta.

Método de Resolución

El método básico utilizado para obtener el valor de una Integral definida, se denomina **cuadratura numérica** y está basado en la siguiente fórmula:

$$\sum_{i=0}^{n} H_{i} \cdot f(x_{i})$$

Entonces tendremos:

$$I(f) = \int_{a}^{b} f(x) \cdot dx = \sum_{i=0}^{n} H_{i} \cdot f(x_{i}) + Error$$

Estrategias para Integrar Numéricamente

- Si se conocen los valores de las abscisas x i con i=0,1,...,n y éstos son equiespaciados, se utilizarán las fórmulas de Newton Cotes para hallar los valores de Hi
- Otras forma de calcular los H_i se logran utilizando las fórmulas Gauss-Legendre, o de Cuadratura Gaussiana.
- Otra forma consiste en hallar la Serie de Taylor e integrar el polinomio resultante al truncar la misma.

La estrategia consiste en aproximar los puntos de la función f(x) y luego integrar el polinomio resultante:

$$I(f) = \int_{a}^{b} f(x) \cdot dx \approx \int_{a}^{b} p_{n}(x) \cdot dx$$

Y considerando el error de interpolación, tendremos:

$$I(f) = \int_{a}^{b} f(x) \cdot dx = \int_{a}^{b} p_n(x) \cdot dx + \int_{a}^{b} E(x) \cdot dx$$

Teniendo en cuenta el error de interpolación para **puntos equiespaciados**, obtenemos la siguiente expresión para el **Error de Integración**:

Error
$$= \int_{b}^{a} E(x) \cdot dx = \int_{b}^{a} \frac{s \cdot (s-1) \cdot (s-2) \cdots (s-n)}{(n+1)!} \cdot h^{n+1} \cdot f^{(n+1)}(\xi) \cdot dx$$

Esta fórmula puede utilizarse de diferentes formas, ya que el rango de ajuste del polinomio no necesariamente tiene que coincidir con el intervalo de integración.

$$I(f) = \int_{a}^{b} f(x) \cdot dx = \int_{a}^{b} p_n(x) \cdot dx + \int_{a}^{b} E(x) \cdot dx$$

En el caso en que los extremos de integración coincidan con el intervalo de interpolación se llaman **fórmulas cerradas de Newton-Cotes**, de lo contrario se denominan **fórmulas abiertas**.

Las **fórmulas de Newton-Cotes** más utilizadas son aquellas que poseen **mejor ajuste** y **menor error de redondeo**, es decir, aquellas que utilizan un polinomio de interpolación de **grado bajo**.

$$n=1$$
 Trapecios
 $n=2$ $\frac{1}{3}$ de Simpson
 $n=3$ $\frac{3}{8}$ de Simpson

Método de Trapecios

Dados **dos puntos** es posible aproximar por un polinomio interpolante de Newton de **grado 1**.

Método de Trapecios

Aproximando con un polinomio de **1er. Grado**, obtenemos:

$$\int_{x_0}^{x_1} f(x) \cdot dx \approx \int_{x_0}^{x_1} (y_0 + s \cdot \Delta y_0) \cdot dx =$$

$$= h \cdot \left[y_0 \cdot s \Big|_0^1 + \Delta y_0 \cdot \frac{s^2}{2} \Big|_0^1 \right] = h \cdot \left[y_0 + \frac{\Delta y_0}{2} \right] =$$

$$= h \cdot \left[y_0 + \frac{y_1 - y_0}{2} \right] = \frac{h}{2} \cdot \left[y_1 + y_0 \right]$$

Teorema del Valor Medio para Integrales

Si **f** es una función contínua en el intervalo **[a, b]**, entonces existe un número **z** en **[a, b]** tal que:

$$\int_{a}^{b} f(x) \cdot dx = f(z) \cdot (b-a)$$

Veamos una interpretación geométrica del teorema:

Supongamos que $f(x) \ge 0$ para todo x que pertenece a [a, b], en este caso, la integral de f(x) se toma como el área de la región encerrada bajo la curva f(x) y las rectas x=a y x=b, entonces se demuestra que existe al menos un valor z que pertenece a [a, b], que verifica que f(z)*(b-a) es igual al área antes mencionada.

Error en el Método de Trapecios

Por lo tanto, el error cometido en la integración es:

Error =
$$\int_{a}^{b} E(x) \cdot dx = \int_{x_{0}}^{x_{1}} \frac{s \cdot (s-1)}{2} \cdot h^{2} f''(\xi) \cdot dx =$$

(por TVM) = $h^{3} \cdot f''(\xi_{1}) \int_{0}^{1} \frac{s \cdot (s-1)}{2} \cdot ds =$
= $h^{3} \cdot f''(\xi_{1}) \cdot (\frac{s^{3}}{6} - \frac{s^{2}}{4}) \Big|_{0}^{1} = \frac{-h^{3}}{12} \cdot f''(\xi_{1})$
Donde $\mathbf{x}_{0} \leq \xi_{1} \leq \mathbf{x}_{1}$

Método de Trapecios Compuestos

Si subdividimos el intervalo [a, b] en sub-intervalos, equiespaciados o no, la integral aproximada, será igual a la suma de las áreas de los trapecios correspondientes a cada uno de los sub-intervalos.

Por ejemplo, para dos puntos cualesquiera dentro del intervalo [a, b], tenemos:

$$\int_{x_i}^{x_{i+1}} f(x) \cdot dx \approx \frac{h}{2} \cdot [y_i + y_{i+1}]$$

Método de Trapecios Compuestos

Por lo tanto, si extendemos esta expresión para calcular **la integral aproximada** dentro del intervalo **[a, b]** y considerando **n puntos equiespaciados**, tenemos :

$$\int_{a}^{b} f(x) \cdot dx \approx \sum_{i=0}^{n-1} \frac{h}{2} \cdot [y_{i} + y_{i+1}] =$$

$$= \frac{h}{2} \cdot [y_{0} + y_{1} + y_{1} + y_{2} + y_{2} + \dots + y_{n-1} + y_{n-1} + y_{n}] =$$

$$= \frac{h}{2} \cdot [y_{0} + 2 \cdot y_{1} + 2 \cdot y_{2} + \dots + 2 \cdot y_{n-1} + y_{n}]$$

Error en Trapecios Compuestos

El **error local** correspondiente a **un trapecio** es :

Error local =
$$\frac{-h^3}{12} \cdot f''(\xi_1)$$

Por lo tanto, podemos calcular el **error global** del método, sumando todos los **errores locales** :

Error global =
$$\frac{-h^3}{12} \cdot [f''(\xi_1) + f''(\xi_2) + \dots + f''(\xi_{n-1}) + f''(\xi_n)]$$

Error en Trapecios Compuestos

Los ξ_i corresponden a cada uno de los subintervalos. Si asumimos que f "(x) es contínua en (a, b), entonces habrá algún valor ξ perteneciente al intervalo (a, b), para el cual:

Error global =
$$\frac{-h^3}{12} \cdot [f''(\xi_1) + f''(\xi_2) + \dots + f''(\xi_{n-1}) + f''(\xi_n)] =$$

= $\frac{-h^3}{12} \cdot n \cdot f''(\xi) = \frac{-h^3}{12} \cdot \frac{(b-a)}{h} \cdot f''(\xi)$

Por lo tanto, nos queda:

Error global =
$$\frac{(a-b)}{12} \cdot h^2 \cdot f''(\xi)$$

Ejemplo de Trapecios Compuestos

Método de los Trapecios Compuestos

```
FUNCTION trapecios(n, h, v)
! Función que calcula la integral numérica
! por el método de los Trapecios
INTEGER n
REAL(8) v(n)
REAL(8) trapecios, h

trapecios = h*(v(1)+2*SUM(v(2:n-1))+v(n))/2.0
END FUNCTION
```


Método de 1/3 de Simpson

Aproximando con un polinomio de **2do. Grado**, obtenemos:

$$\int_{x_0}^{x_2} f(x) \cdot dx \approx \int_{x_0}^{x_2} (y_0 + s \cdot \Delta y_0 + \frac{s \cdot (s - 1)}{2} \cdot \Delta^2 y_0) \cdot dx =$$

$$= h \cdot \int_{0}^{2} (y_0 + s \cdot \Delta y_0 + \frac{s \cdot (s - 1)}{2} \cdot \Delta^2 y_0) \cdot ds =$$

$$= \frac{h}{3} \cdot (y_0 + 4 \cdot y_1 + y_2)$$

Si denominamos:

$$f(x) = F'(x) \Rightarrow \int_{x_0}^{x_2} f(x) \cdot dx = F(x_2) - F(x_0)$$

Desarrollando la integral de **f(x)** en Serie de Taylor, obtenemos:

$$\int_{x_0}^{x_2} f(x) \cdot dx = F'(x_0) \cdot (2h) + \frac{(2h)^2}{2} \cdot F''(x_0) + \frac{(2h)^3}{6} \cdot F'''(x_0) + \frac{(2h)^4}{6} \cdot F'''(x_0) + \frac{(2h)^5}{120} \cdot F''(x_0) + \cdots$$

Reemplazando $F'(x_0) = f(x_0) = y_0$, finalmente nos queda :

$$\int_{x_0}^{x_2} f(x) \cdot dx = (2h) \cdot y_0 + 2h^2 \cdot y'_0 + \frac{8}{6} \cdot h^3 \cdot y_0'' + \frac{16}{24} \cdot h^4 \cdot y_0''' + \frac{32}{120} \cdot h^5 \cdot y_0^{iv} + \cdots$$

Para estimar el **error de truncamiento** del método, utilizaremos el desarrollo en **Serie de Taylor** del valor aproximado de la integral, obtenida por **1/3 de Simpson.**

$$\begin{split} &\frac{h}{3} \cdot (y_0 + 4 \cdot y_1 + y_2) = \\ &= \frac{h}{3} \cdot [y_0 + 4 \cdot (y_0 + h \cdot y_0' + \frac{h^2}{2!} \cdot y_0'' + \frac{h^3}{3!} \cdot y_0''' + \frac{h^4}{4!} \cdot y_0^{iv} + \cdots) + \\ &+ (y_0 + (2h) \cdot y_0' + \frac{(2h)^2}{2!} \cdot y_0'' + \frac{(2h)^3}{3!} \cdot y_0''' + \frac{(2h)^4}{4!} \cdot y_0^{iv} + \cdots) = \end{split}$$

Realizando las simplificaciones correspondientes en la expresión anterior, tenemos:

$$= \frac{h}{3} \cdot \left[6 \cdot y_0 + 6 \cdot h \cdot y_0' + \left(\frac{4}{2} + \frac{4}{2} \right) \cdot h^2 \cdot y_0'' + \left(\frac{4}{6} + \frac{8}{6} \right) \cdot h^3 \cdot y_0''' + \left(\frac{4}{24} + \frac{16}{24} \right) \cdot h^4 \cdot y_0^{iv} + \cdots \right] =$$

$$= \frac{h}{3} \cdot \left[6 \cdot y_0 + 6 \cdot h \cdot y_0' + 4 \cdot h^2 \cdot y_0'' + 2 \cdot h^3 \cdot y_0''' + \frac{5}{6} \cdot h^4 \cdot y_0^{iv} + \cdots \right]$$

Ahora, para obtener una expresión del **error** hacemos la diferencia entre la **integral exacta** y la **integral aproximada**.

$$\int_{x_0}^{x_2} f(x) \cdot dx - \frac{h}{3} \cdot (y_0 + 4 \cdot y_1 + y_2) =$$

$$= (2 \cdot h \cdot y_0 - \frac{6}{3} \cdot h \cdot y_0) + (2 \cdot h^2 \cdot y_0' - \frac{6}{3} \cdot h^2 \cdot y_0') +$$

$$+ (\frac{16}{24} \cdot h^4 \cdot y_0''' - \frac{2}{3} \cdot h^4 \cdot y_0''') + (\frac{32}{120} \cdot h^5 \cdot y_0^{vi} - \frac{5}{18} \cdot h^5 \cdot y_0^{iv}) =$$

$$= \frac{-1}{90} \cdot h^5 \cdot y_0^{iv} + \cdots$$

Este es el error de truncamiento de la serie.

Error de Truncamiento =
$$\frac{-1}{90} \cdot h^5 \cdot y_0^{iv} + \cdots$$

Para estimar el **error local**, recordemos el término del error de interpolación para puntos equiespaciados. Al integrarlo, nos queda:

$$Error = \int_{a}^{b} E(x) \cdot dx = h^{n+2} \cdot \int_{0}^{n} s \cdot (s-1) \cdot (s-2) \cdot \dots \cdot (s-n) \cdot \frac{f^{(n+1)}(\xi)}{(n+1)!} \cdot ds$$

Uno esperaría que la integración de **1/3 de Simpson** sea exacta si **f(x)** es un polinomio de **grado menor o igual a 2**, sin embargo, **resulta exacta**, también para un polinomio de **grado 3**, ya que :

ERROR DE INTERPOLACIÓN PARA UN POLINOMIO DE GRADO 3

Error =
$$h^4 \cdot \frac{f'''(\xi)}{3!} \cdot \int_0^2 s \cdot (s-1) \cdot (s-2) \cdot ds = 0$$

Por lo tanto, si calculamos el **error de interpolación** para un polinomio de **grado 4**, obtenemos :

Error =
$$h^5 \cdot \frac{f^{(iv)}(\xi)}{4!} \cdot \int_0^2 s \cdot (s-1) \cdot (s-2) \cdot (s-3) \cdot ds =$$

= $-h^5 \cdot \frac{f^{(iv)}(\xi)}{90}$

Donde
$$x_0 \le \xi \le x_2$$

Método de 1/3 de Simpson Compuesto

Si tenemos un **número impar de puntos equiespaciados** dentro de nuestro intervalo de integración, podemos aplicar la regla de **1/3 de Simpson** en forma repetida, y si luego sumamos las áreas, obtenemos:

$$\int_{a}^{b} f(x) \cdot dx =$$
=\frac{h}{3} \cdot (y_0 + 4 \cdot y_1 + 2 \cdot y_2 + 4 \cdot y_3 + \cdot \cdot + 2 \cdot y_{n-2} + 4 \cdot y_{n-1} + y_n) + \cdot \text{Error Global}

Error en 1/3 de Simpson Compuesto

Sumando los errores locales de cada uno de los **arcos de parábola**, obtenemos una expresión para el **error global.**

$$Error Global = \frac{-h^{5}}{90} \cdot [f^{(iv)}(\xi_{1}) + f^{(iv)}(\xi_{2}) + \dots + f^{(iv)}(\xi_{\frac{n}{2}})] =$$

$$= \frac{-h^{5}}{90} \cdot \frac{n}{2} \cdot f^{(iv)}(\xi) = \frac{-h^{5}}{90} \cdot \frac{\frac{b-a}{h}}{2} \cdot f^{(iv)}(\xi) =$$

$$= \frac{-h^{5}}{90} \cdot \frac{b-a}{2 \cdot h} \cdot f^{(iv)}(\xi) = \frac{-(b-a)}{180} \cdot h^{4} \cdot f^{(iv)}(\xi)$$

Ejemplo de 1/3 de Simpson Compuesto

Método de 1/3 de Simpson Compuesto

```
FUNCTION simpson(n, h, v)
```

! Función que calcula la integral numérica

! por el método de 1/3 de Simpson

INTEGER n

REAL(8) v(n)

REAL(8) simpson, h

simpson = h*(v(1)+4*SUM(v(2:n-1:2))+2*SUM(v(3:n-2:2))+v(n))/3.0

END FUNCTION

Método de 3/8 de Simpson

Está basado en la integral de una aproximación polinomica de **3er. Grado**:

$$\int_{x_0}^{x_3} f(x) \cdot dx \approx \int_{x_0}^{x_3} p_3(x) \cdot dx = \frac{3 \cdot h}{8} \cdot (y_0 + 3 \cdot y_1 + 3 \cdot y_2 + y_3)$$

Error Local =
$$\frac{-3}{80} \cdot h^5 \cdot f^{(v)}(\xi)$$

Método de 3/8 de Simpson Compuesto

Sumando los errores locales de cada una de las aproximaciones, obtenemos una expresión para el error global.

$$\int_{x_0}^{x_3} f(x) \cdot dx \approx \int_{x_0}^{x_3} p_3(x) \cdot dx = \frac{3 \cdot h}{8} \cdot (y_0 + 3 \cdot y_1 + 3 \cdot y_2 + 2 \cdot y_3 + 3 \cdot y_4 + 3 \cdot y_5 + \dots + 2 \cdot y_{n-2} + 3 \cdot y_{n-1} + y_n]$$

Error Global =
$$\frac{-(b-a)}{80} \cdot h^4 \cdot f^{(v)}(\xi)$$

Comparación de Errores

Si comparamos los errores globales de los diferentes métodos, tenemos :

Trapecios Compuestos =
$$\frac{(a-b)}{12} \cdot h^2 \cdot f''(\xi)$$

$$\frac{1}{3}SimpsonCompuestos = \frac{-(b-a)}{180} \cdot h^4 \cdot f^{(iv)}(\xi)$$

$$\frac{3}{8}SimpsonCompuestos = \frac{-(b-a)}{80} \cdot h^4 \cdot f^{(v)}(\xi)$$

Método de Romberg

Aunque el método de los trapecios es muy sencillo de aplicar, carece de la exactitud requerida habitualmente. La integración de **Romberg** es un método que utiliza inicialmente los valores obtenidos por el **método de los trapecios** y posteriormente aplica el proceso conocido como "extrapolación de **Richardson**" para obtener **correcciones** a las aproximaciones anteriores.

Sabemos que el error de *Trapecios Compuestos* es:

Error global =
$$\frac{(a-b)}{12} \cdot h^2 \cdot f''(\xi) = \frac{(a-b)^3}{12 \cdot n^2} \cdot f''(\xi)$$

Sean n1 y n2 dos cantidades de trapecios distintas. Y sea l^* el verdadero valor de la integral y l_n el valor de la integral aproximada por n trapecios.

Entonces:

$$I^* = I_{n1} + E_{n1} = I_{n2} + E_{n2}$$

Entonces:

$$\frac{E_{n_2}}{E_{n_1}} = \frac{\frac{(b-a)^3}{12 \cdot n_2^2} \cdot f''(\xi_2)}{\frac{(b-a)^3}{12 \cdot n_1^2} \cdot f''(\xi_1)}$$

Donde ξ_1 y ξ_2 se encuentran en (a, b)

Asumiendo que $f''(\xi_1) = f''(\xi_2)$ nos queda :

$$E_{n_2} = \left[\frac{n_1}{n_2}\right]^2 \cdot E_{n_1}$$

$$I_{n1} + E_{n1} - I_{n2} - E_{n2} = 0$$

$$I_{n1} + E_{n1} - I_{n2} - \left[\frac{n_1}{n_2}\right]^2 \cdot E_{n_1} = 0$$

$$(I_{n_1} - I_{n_2}) + E_{n_1} \cdot \left\{ 1 - \left[\frac{n_1}{n_2} \right]^2 \right\} = 0$$

Por lo tanto:

$$E_{n_1} = \frac{I_{n_2} - I_{n_1}}{1 - \left[\frac{n_1}{n_2}\right]^2}$$

$$I^* = I_{n_1} + \frac{I_{n_2} - I_{n_1}}{1 - \left[\frac{n_1}{n_2}\right]^2}$$

Por lo tanto, si hacemos $n_2 = 2*n_1$:

$$I^* = \frac{4}{3} \cdot I_{n_2} - \frac{1}{3} \cdot I_{n_1}$$

Es de esperar que I^* sea mejor que I_{n1} e I_{n2}

Sistematizando este proceso denominado **Extrapolación de Richardson**, obtenemos el método de integración de **Romberg**.

Si tenemos 1 Trapecio h = (b - a), por lo tanto:

$$T_{0,1} = \frac{(b-a)}{1} \cdot \frac{1}{2} \cdot [f(a) + f(b)]$$

Si tenemos 2 Trapecios h = (b - a)/2, por lo tanto:

$$T_{1,1} = \frac{(b-a)}{2} \cdot \left\{ \frac{1}{2} \cdot [f(a) + f(b)] + f(a + \frac{b-a}{2}) \right\} =$$

$$= \frac{1}{2} \cdot \left\{ T_{0,1} + (b-a) \cdot f(a + \frac{b-a}{2}) \right\}$$

Si tenemos 2^N Trapecios $h = (b - a)/(2^N)$, por lo tanto:

$$T_{N,1} = \frac{1}{2} \cdot \left\{ T_{N-1,1} + \frac{(b-a)}{2^{N-1}} \cdot \sum_{\substack{i=1 \ \Delta i=2}}^{2^{N}-1} f(a + \frac{b-a}{2^{N}} \cdot i) \right\}$$

Si tomamos dos valores consecutivos de estas aproximaciones, podemos aplicar la fórmula ya vista para encontrar una mejor aproximación.

$$T_{N,2} = \frac{4 \cdot T_{N+1,1} - T_{N,1}}{3}$$

Por ejemplo, si tomamos N=0, nos queda:

$$T_{0,2} = \frac{4 \cdot T_{1,1} - T_{0,1}}{3} = \frac{(b-a)}{6} \cdot \left[f(a) + 4 \cdot f(a + \frac{b-a}{2}) + f(b) \right]$$

Ahora podemos generalizar el esquema visto, para $j \ge 2$.

$$T_{N,j} = \frac{4^{j-1} \cdot T_{N+1,j-1} - T_{N,j-1}}{4^{j-1} - 1}$$

Donde j es el grado del polinomio aproximante y 2^N es la **cantidad de Trapecios** utilizados para obtener dicha aproximación.

Cálculo del área de 1 trapecio, es decir, $T_{0,1}$

Cálculo del área de 2 trapecios, es decir, T_{1,1}

Cálculo del área de 4 trapecios, es decir, T_{2,1}

Cálculo del área de 8 trapecios, es decir, T_{3.1}

Los valores de la segunda columna en adelante se calculan por medio de esta fórmula:

Fórmula de cálculo

$$T_{N,j} = \frac{4^{j-1} \cdot T_{N+1,j-1} - T_{N,j-1}}{4^{j-1} - 1}$$

VALOR FINAL DE LA INTEGRAL

Ejemplo de Romberg

	I							
-56.5195								
	-50.8040							
-52.2328		-11.9705						
	-14.3976		-0.0828					
-23.8564		-0.2685		-1.33069				
	-1.1516		-1.3258		-1.42647			
-6.8278		-1.3093		-1.42638		-1.42604		
	-1.2994		-1.42598		-1.42604		-1.42603	
-2.6815		-1.42416		-1.42604		-1.42603		-1.42603
	-1.4164		-1.42604		-1.42603		-1.42603	
-1.7327		-1.42600		-1.42603		-1.42603		
	-1.4254		-1.42603		-1.42603			
-1.5022		-1.42602		-1.42603				
	-1.4226		-1.42603					
-1.4450		-1.42602						
	-1.4260							
-1.4308								

Ejemplo de Romberg (II)

En este caso vemos que aún tomando muchos menos puntos, **64** en lugar de los **256** de la tabla anterior, obtenemos casi el mismo resultado final.

-56.5195						
	-50.8040					
-52.2328		-11.9705				
	-14.3976		-0.0828			
-23.8564		-0.2685		-1.33069		
	-1.1516		-1.3258		-1.42647	
-6.8278		-1.3093		-1.42638		-1.42604
	-1.2994		-1.42598		-1.42604	
-2.6815		-1.42416		-1.42604		
	-1.4164		-1.42604			
-1.7327		-1.42600				
	-1.4254					
-1.5022						


```
FUNCTION romberg(n, h, v)
! Función que calcula la integral numérica
! por el método de Romberg
INTEGER n, i, j, nt, nv, step
REAL(8) h, romberg, v(n)
REAL(8), ALLOCATABLE :: t(:)
 step = n-1
 nt = LOG(REAL(step))/LOG(2.)
 ALLOCATE(t(0:nt))
 DO i=0, nt
  t(i) = trapecios(INT(2.**i)+1, step*h, v(::step))
  step = step/2
 Sique en la
 ENDDO
 próxima página
```


```
nv = nt-1
 DO j=2, nt+1
  DO i=0, nv
 t(i) = (4**(j-1)*t(i+1) - t(i))/(4**(j-1)-1)
  ENDDO
  nv = nv - 1
 ENDDO
romberg = t(0)
END FUNCTION
```


Comparación entre métodos

TRAPECIOS

- Es sencillo de aplicar.
- Puede utilizarse con cualquier cantidad de puntos.
- No integra con demasiada exactitud, a menos que la distancia entre puntos sea muy pequeña.

1/3 de SIMPSON

- Es sencillo de aplicar.
- Solo puede utilizarse con una cantidad impar de puntos.
- El error de integración es muy pequeño.

Comparación entre métodos

3/8 de SIMPSON

- Su fórmula es apenas un poco más complicada que la de 1/3 de Simpson.
- Solo puede utilizarse con una cantidad de puntos igual a 3*n+1, siendo n el número de arcos.
- Tiene un error ligeramente mayor que 1/3 de Simpson.

ROMBERG

- Se inicia con valores obtenidos por Trapecios.
- Solo puede utilizarse con una cantidad de puntos igual a 2^N+1, siendo 2^N el número máximo de trapecios.
- El error de integración es muy pequeño.

PREGUNTAS ...

