SAYISAL ANALIZ

Dr. Öğr ÜYESİ Abdullah SEVİN

SAYISAL ANALİZ

SAYISAL İNTEGRAL

(Numerical Integration)

İÇİNDEKİLER

- Sayısal İntegral
 - Trapez (Yamuk) Yöntemi

Simpson Yöntemi

Sayısal İntegral

- Mühendisler değişen sistemler ve süreçlerle sürekli olarak uğraşmak zorunda oldukları için türev ve integral kavramları mesleklerinin temel araçlarındandır.
- Sayısal integral, integrali alınacak fonksiyonun grafiği çizildiğinde grafiğin altında kalan alanın yaklaşık olarak hesaplanması prensibine dayanır.

$$Alan = \int_{a}^{b} f(t) dt$$

$$h \times (b - a) = \int_{a}^{b} f(t) dt$$

Sayısal İntegral

- Integral hesabı, mesleki olarak nerelerde karşımıza çıkar.
- Ortalama değer hesabı,

$$h = \frac{\int_{a}^{b} f(t) dt}{(b-a)} = \frac{1}{(b-a)} \int_{a}^{b} f(t) dt \qquad i_{ort} = \frac{1}{t_{2} - t_{1}} \int_{t_{1}}^{t_{2}} i(t) dt \qquad i_{ort} = \frac{1}{T} \int_{t_{1}}^{t_{2}} i(t) dt$$

$$i_{ort} = \frac{1}{t_2 - t_1} \int_{t_1}^{t_2} i(t) dt$$

$$i_{ort} = \frac{1}{T} \int_{t_1}^{t_2} i(t) dt$$

Etkin değer (rms-root mean square/karelerinin ortalamasının karekökü) hesabı,

$$f_{etk} = \sqrt{\frac{1}{(b-a)} \int_{a}^{b} f(t)^2 dt}$$

Trapez (Yamuk) Kuralı

Fonksiyonun integrali, yamuğun alanına eşittir.

Bir yamuğun alanı,

Alan = Yükseklik x Ortalama Genişlik

Integral =
$$(b-a)*\frac{f(b)+f(a)}{2}$$

Başlangıç ve bitiş noktaların seçimi, hata açısından oldukça önemlidir.

Trapez (Yamuk) Yöntemi ile Sayısal İntegral

- Trapez yönteminde, şekilde görüldüğü gibi a ve b olarak sınırları belirlenen x eksenindeki aralığın h olarak adlandırılan eşit uzunlukta parçalara bölünmesi gerekir.
- Parçaların adedi ne kadar fazla olursa (h ne kadar küçük olursa) elde edilecek alan hesabının doğruluğu da o kadar yüksek olur.

$$Alan \cong h\left(\frac{y_1 + y_2}{2}\right) + h\left(\frac{y_2 + y_3}{2}\right) + h\left(\frac{y_3 + y_4}{2}\right) + \dots + h\left(\frac{y_{n-1} + y_n}{2}\right)$$

$$Alan \cong \frac{h}{2}\left[y_1 + 2(y_2 + y_3 + y_4 + \dots + y_{n-1}) + y_n\right]$$

Trapez Yöntemi ile Sayısal İntegral

Örnek: $y(x) = e^{-x^2}$ fonksiyonunun 0<x<1 aralığı için h=0.25 kullanarak fonksiyona ait değer hesaplamaları aşağıdaki tabloda görülmektedir. Fonksiyonun integralini trapez yöntemi ile hesaplayınız.

n	x	$y(x) = e^{-x^2}$
1	0	1.0000
2	0.25	0.9394
3	0.5	0.7788
4	0.75	0.5698
5	1	0.3679

□ Çözüm:

Alan
$$\cong \frac{h}{2} [y_1 + 2(y_2 + y_3 + y_4 + \dots + y_{n-1}) + y_n]$$

$$Alan \approx \frac{0.25}{2} \left[1 + 2(0.9394 + 0.7788 + 0.5698) + 0.3679 \right] = 0.7430$$

trapz komutu ile alan (integral) hesabı

trapz(x, f(x))

alanı (integrali) hesaplanacak fonksiyon

integralin sınırları içerisinde h aralığına göre oluşan vektör


```
fonksiyonun aralığını tanımla
  a=0; b=1; h=0.25;
 trapz komutu ile integral hesabı
>> alan = trapz (x, exp(-x.^2))
alan =
 0.7430
```


Simpson Yöntemi ile Sayısal İntegral

- Trapez yöntemine göre alan hesabı daha sık aralıklarla yapılır.
- Trapez yöntemine göre daha doğru sonuçlar verir.
- Simpson yöntemi daha doğru integral hesabı için, noktaları birleştirmek amacıyla daha yüksek dereceli polinomlar kullanmaktır.
- 1/3 Kuralı
- f(a) ve f(b) noktaları arasında bilinen ek bir nokta var ise, bu üç nokta bir parabol ile birleştirilebilir.

$$I \cong \frac{h}{3} \left[f(x_0) + 4f(x_1) + f(x_2) \right]$$

$$I \cong \underbrace{(b-a)}_{Taban} \underbrace{ \frac{\left[f(x_0) + 4f(x_1) + f(x_2) \right]}{6}}_{Ortalama\ y\"{u}kseklik}$$

☐ 3/8 Kuralı

f(a) ve f(b) noktaları arasında eşit aralıklı iki nokta var ise, bu dört nokta üçüncü dereceden (kübik) bir polinom ile birleştirilebilir.

$$I \cong \frac{3h}{8} \left[f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3) \right]$$

$$I \cong \underbrace{(b-a)}_{Tahar} \underbrace{\frac{\left[f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3) \right]}{8}}_{}$$

$$I \cong \underbrace{(b-a)}_{Taban} \quad \underbrace{\frac{\left[f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3)\right]}{8}}_{Ortalama\ y\"ukseklik}$$

Simpson Yöntemi ile Sayısal İntegral

Şimdi çok fazla indis yazmamak için $\mathbf{a} = \mathbf{x_i}$, $\mathbf{b} = \mathbf{x_{i+2}}$ yazalım; bu durumda $\mathbf{x_{i+1}} = (\mathbf{a+b})/2$ olacaktır. Buna göre $\mathbf{y} = \mathbf{f}(\mathbf{x})$ in yerini almasını istediğimiz parabol şu şartları sağlamalıdır.

$$\underline{x} = \mathbf{a}$$
 \Rightarrow $\mathbf{y} = \alpha \mathbf{a}^2 + \beta \mathbf{a} + \gamma$

$$x = (a+b)/2 - y = \alpha (a+b)^2/4 + \beta (a+b)/2 + \gamma$$

$$\mathbf{x} = \mathbf{b}$$
 \Rightarrow $\mathbf{y} = \alpha \mathbf{b}^2 + \beta \mathbf{b} + \gamma$

Simpson Yöntemi ile Sayısal İntegral(1/3 Kuralı)

$$\int_{a}^{b} \left[\alpha x^{2} + \beta x + \gamma \right] dx = \left[\alpha \frac{x^{3}}{3} + \beta \frac{x^{2}}{2} + \gamma x \right]_{a}^{b} = \frac{1}{3} \left\{ \alpha \left(b^{3} - a^{3} \right) + \frac{3}{2} \beta \left(b^{2} - a^{2} \right) + 3\gamma (b - a) \right\}$$

Bu denklemde yer alan α , β , γ da hesaplanıp yerlerine konulursa, hesaplamalardan sonra, şu sonuca ulaşılır.

$$\int_{a}^{b} f(x)dx \cong \frac{b-a}{6} \left[f(a) + 4f\left(\frac{a+b}{2}\right) + f(b) \right]$$

$$\int_{x_i}^{x_{i+2}} f(x) dx \cong \frac{h}{3} [f(x_i) + 4f(x_{i+1}) + f(x_{i+2})]$$

Simpson Yöntemi ile Sayısal İntegral

- **Örnek:** $f(x)=0.2+25x-200x^2+675x^3-900x^4+400x^5$ fonksiyonunu a=0'dan b=0.8'e kadar
 - 1- Simpson'un 1/3 kuralıyla
 - 2- Simpson'un 3/8 kuralıyla sayısal integralini hesaplayınız.
- ☐ Çözüm 1:

$$f(0)=0.2$$
, $f(0.4)=2.456$, $f(0.8)=0.232$ 'dir.

Integral değeri
$$I \cong 0.8$$
 $\frac{[0.2 + 4(2.456) + 0.232)]}{6} = 1.367467$

☐ Çözüm 2:

$$f(0)=0.2$$
, $f(0.2667)=1.432724$, $f(0.5333)=3.487177$, $f(0.8)=0.232$ 'dir.

Integral değeri
$$I \cong 0.8$$

$$\frac{[0.2 + 3(1.432724 + 3.487177) + 0.232)]}{8} = 1.51917$$

- Simpson yönteminde, şekilde görüldüğü gibi a ve b olarak sınırları belirlenen x eksenindeki aralığın h olarak adlandırılan eşit uzunlukta fakat çift sayıdan oluşan n adet parçalara bölünmesi gerekir.
- Parçaların adedi ne kadar fazla olursa (h ne kadar küçük olursa) elde edilecek alan hesabının doğruluğu da o kadar yüksek olur.
- ☐ Trapez yöntemine göre daha doğru sonuçlar verir.

Alan
$$\cong \frac{h}{3} [y_1 + 4(y_2 + y_4 + \dots + y_{n-1}) + 2(y_3 + y_5 + \dots + y_{n-2}) + y_n]$$

- x_{i-1} ile x_{i+1} arasında kalan eğri, $y_{i-1}=f(-h)$, $y_i=f(0)$ ve $y_{i+1}=f(h)$ noktalarından geçen $f(x)=ax^2+bx+c$ doğrusu ile tanımlanır.
- □ a, b ve c katsayıları

$$y_{n-1} = f(-h) = ah^{2} - bh + c$$

 $y_{n} = f(0) = c$
 $y_{n+1} = f(h) = ah^{2} + bh + c$

$$c = y_n$$

$$b = \frac{y_{n+1} - y_{n-1}}{2h}$$

$$a = \frac{1}{2h^2} (y_{n+1} + y_{n-1} - 2y_n)$$

 \Box y(x) fonksiyonunun x_{i-1} ve x_{i+1} arasındaki değeri

$$\int_{x_{i-1}}^{x_{i+1}} y(x) dx = \int_{-h}^{h} f(x) dx$$

Alan
$$\cong \frac{h}{3} [y_1 + 4(y_2 + y_4 + \dots + y_{n-1}) + 2(y_3 + y_5 + \dots + y_{n-2}) + y_n]$$

$$egin{split} \int_a^b f(x) \, dx &pprox rac{1}{3} h \sum_{i=1}^{n/2} \left[f(x_{2i-2}) + 4 f(x_{2i-1}) + f(x_{2i})
ight] \ &= rac{1}{3} h \Big[f(x_0) + 4 f(x_1) + 2 f(x_2) + 4 f(x_3) + 2 f(x_4) + \cdots + 2 f(x_{n-2}) + 4 f(x_{n-1}) + f(x_n) \Big] \ &= rac{1}{3} h \left[f(x_0) + 4 \sum_{i=1}^{n/2} f(x_{2i-1}) + 2 \sum_{i=1}^{n/2-1} f(x_{2i}) + f(x_n)
ight]. \end{split}$$

Alan
$$\cong \frac{h}{3} [y_1 + 4(y_2 + y_4 + \dots + y_{n-1}) + 2(y_3 + y_5 + \dots + y_{n-2}) + y_n]$$

$$egin{split} \int_a^b f(x) \, dx &pprox rac{3}{8} h \sum_{i=1}^{n/3} \left[f(x_{3i-3}) + 3 f(x_{3i-2}) + 3 f(x_{3i-1}) + f(x_{3i})
ight] \ &= rac{3}{8} h \Big[f(x_0) + 3 f(x_1) + 3 f(x_2) + 2 f(x_3) + 3 f(x_4) + 3 f(x_5) + 2 f(x_6) + \dots + 2 f(x_{n-3}) + 3 f(x_{n-2}) + 3 f(x_{n-1}) + f(x_n) \Big] \ &= rac{3}{8} h \left[f(x_0) + 3 \sum_{i=1, \; 3
endownized}^{n-1} f(x_i) + 2 \sum_{i=1}^{n/3-1} f(x_{3i}) + f(x_n)
ight]. \end{split}$$

$$\int y dx = \frac{3h}{8} \left(y_0 + 2 \left(y_3 + y_6 + \dots + y_{n-3} \right) + 3 \left(y_1 + y_2 + y_4 + y_5 + \dots + y_{n-2} + y_{n-1} \right) + y_n \right)$$

Örnek: $y(x) = e^{-x^2}$ fonksiyonunun 0<x<1 aralığı için h=0.25 kullanarak fonksiyona ait değer hesaplamaları aşağıdaki tabloda görülmektedir. Fonksiyonun integralini Simpson 1/3 yöntemi ile hesaplayınız.

n	x	$y(x) = e^{-x^2}$
1	0	1.0000
2	0.25	0.9394
3	0.5	0.7788
4	0.75	0.5698
5	1	0.3679

☐ Çözüm:

Alan
$$\cong \frac{h}{3} [y_1 + 4(y_2 + y_4) + 2(y_3) + y_5]$$

$$Alan \approx \frac{0.25}{3} \left[1 + 4(0.9394 + 0.5698) + 2(0.7788) + 0.3679 \right] = 0.7469$$

MATLAB Kodu

```
% Sayısal İntegral
a=0; b=2*pi; h=0.5;
x=a:h:b;
y=1+2*sin(x);
n=length(x);
%trapez yöntemi
alant=(y(1)+2*sum(y(2:n-1))+y(n))*h/2
%trapz komutu
alant2=trapz(x,y)
%simpson yöntemi
alans=(y(1)+4*sum(y(2:2:n-1))+2*sum(y(3:2:n-1))+y(n))*h/3
area(x,y)
%sembolik çözüm
syms x
alan=double(int(1+2*sin(x),x,0,2*pi))
```


ÖDEV

☐ f(x)= e^{2x} fonksiyonunun 0<x<2 için, h=0.2 adımlar ile gördüğünüz tüm yöntemleri kullanarak integralini hesaplayınız.

Dr. Öğr ÜYESİ Abdullah SEVİN

KAYNAKLAR

- İlyas ÇANKAYA, Devrim AKGÜN, Sezgin KAÇAR "Mühendislik Uygulamaları İçin MATLAB", Seçkin Yayıncılık
- Steven C. Chapra, Raymond P. Canale (Çev. H. Heperkan ve U. Kesgin), "Yazılım ve Programlama Uygulamalarıyla Mühendisler İçin Sayısal Yöntemler", Literatür Yayıncılık.
- Serhat YILMAZ, "Bilgisayar İle Sayısal Çözümleme", Kocaeli Üniv. Yayınları, No:168, Kocaeli, 2005.
- Yüksel YURTAY, Sayısal Analiz Ders Notları, Sakarya Üniversitesi

