Practica4.wxm 1 / 8

Práctica 4. Integración Numérica Análise Matemática. Grao en Enxeñería Informática. E.S.E.I Ourense. Universidade de Vigo.

1 Formulas de tipo interpolatorio

Figure 1:

Fórmulas de tipo interpolatorio

- 1) Tomamos n+1 puntos distintos, x_i , i = 0, 1, ..., n, del intervalo [a,b]
- 2) Calculamos el polinomio de interpolación de la función f en los puntos x_i
- 3) Aproximamos la integral de la función por la integral del polinomio de interpolación

$$\int_a^b f(x)\,dx \simeq \int_a^b p(x)\,dx.$$

Veamos como se obtienen las formulas del trapecio (interpolando en los puntos (a,f(a)) y (b,f(b))) y de Simpson (interpolando en los puntos (a,f(a)), ((a+b)/2,f((a+b)/2)) y (b,f(b))).

1.1 Formula del Trapecio

```
(%i1) kill(all); load(interpol); datos:[[a,f(a)],[b,f(b)]]; lagrange(datos); (%o0) done (%o1) /Applications/Maxima.app/Contents/Resources/maxima/share/maxima/5.25.1/share/numeric/interpol.mac (%o2) [[a,f(a)],[b,f(b)]] (%o3) \frac{f(a)(x-b)}{a-b} + \frac{f(b)(x-a)}{b-a}
```

(%i4) integrate(lagrange(datos), x, a, b);
(%o4)
$$\frac{(b^2 - 2 \ a \ b) \ f(b) + f(a) \ b^2}{2 \ b - 2 \ a} + \frac{a^2 \ f(b) - 2 \ a \ f(a) \ b + a^2 \ f(a)}{2 \ b - 2 \ a}$$

```
(%i5) factor(%);

(%o5) \frac{\langle b-a\rangle \langle f(b)+f(a)\rangle}{2}
```

1.2 Formula de Simpson

```
(%i6) kill(all); load(interpol); datos: [[a, f(a)], [(a+b)/2, f((a+b)/2)], [b, f(b)]]; lagrange(datos); (%o0) done (%o1) /Applications/Maxima.app/Contents/Resources/maxima/share/maxima/5.25.1/share/numeric/interpol.mac (%o2) [[a, f(a)], [\frac{b+a}{2}, f(\frac{b+a}{2})], [b, f(b)]] \frac{f(a)(x-b)(x-\frac{b+a}{2})}{(a-b)(a-\frac{b+a}{2})} + \frac{f(b)(x-a)(x-\frac{b+a}{2})}{(b-a)(b-\frac{b+a}{2})} + \frac{f(\frac{b+a}{2})(x-a)(x-b)}{(\frac{b+a}{2}-b)}
```

Practica4.wxm 2 / 8

(%i5) factor(%);

$$(\%o5) \frac{\langle b-a \rangle \left(4 f \left(\frac{b+a}{2} \right) + f \langle b \rangle + f \langle a \rangle \right)}{6}$$

2 Formulas de integracion simple.

 \mathbb{Z} Figure 2:

Fórmula del rectángulo izquierda:

$$\int_a^b f(x)\,dx\simeq \,f(a)\,(b-a)$$

Fórmula del rectángulo derecha:

$$\int_a^b f(x)\,dx\simeq\,f(b)\,(b-a)$$

Fórmula del punto medio:

$$\int_a^b f(x)\,dx\simeq\,f\Big(\frac{a+b}{2}\Big)(b-a)$$

Fórmula del trapecio:

$$\int_a^b f(x) \, dx \simeq \frac{b-a}{2} \left(f(a) + f(b) \right)$$

Fórmula de Simpson:

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

2.1 Calcular un valor aproximado de la integral de e^x en [0,1/2] aplicando la formula del punto medio. Comparar con el valor exacto.

Definimos la funcion:

Practica4.wxm 3 / 8

P Definimos la formula del punto medio:

```
(%i2) PuntoMedio(f,a,b):=block(
 (b-a)*f((a+b)/2)
 );

(%o2) PuntoMedio(f,a,b):=block \left( (b-a) f\left(\frac{a+b}{2}\right) \right)
```

√ Valor aproximado:

(%i3) PuntoMedio(f,0,1/2);
(%o3)
$$\frac{\%e^{1/4}}{2}$$

∇alor exacto:

(%i5) integrate(f(x), x, 0, 1/2);
(%05)
$$\sqrt{\text{We}}$$
 -1

Error:

(%i7) abs(PuntoMedio(f,0,1/2)-integrate(f(x), x, 0, 1/2));
(%o7)
$$\sqrt{\text{Me}} - \frac{\text{Me}^{1/4}}{2} - 1$$

```
(%i8) float(%);
(%o8) .006708562356257497
```

2.2 Calcular un valor aproximado de la integral de e^(-x^2) entre 0 y 1, aplicando las formulas del trapecio y de Simpson.

Definimos la funcion:

P Definimos la formula del trapecio y de Simpson:

(%i2) Trapecio(f,a,b):=block(
$$(b-a)*(f(a)+f(b))/2$$
);
(%o2) Trapecio(f,a,b):=block
$$\frac{(b-a)(f(a)+f(b))}{2}$$

(%i3) Simpson(f,a,b):=block(
$$(b-a)*(f(a)+4*f((a+b)/2)+f(b))/6$$
);
$$(\%o3) Simpson(f,a,b):=block \left(\frac{(b-a)\left(f(a)+4f\left(\frac{a+b}{2}\right)+f(b)\right)}{6}\right)$$

Practica4.wxm 4 / 8

```
√ Valor aproximado:

 (%i4) Trapecio(f,0,1);
(%i5) float(%);
 (%05) .6839397205857212
(%i6) Simpson(f,0,1);
 (\%06) \frac{4 \% e^{-\frac{1}{4}} + \% e^{-1} + 1}{6}
(%i7) float(%);
 (%07) .7471804289095103

 ∇alor exacto:

(%i8) integrate(f(x), x, 0, 1);
 (%08) \frac{\sqrt{\pi} \operatorname{erf}\langle 1 \rangle}{2}
 (%i9) float(%);
 (%09) .7468241328124269
Error de la formula del trapecio:
(%i10) abs(Trapecio(f,0,1)-integrate(f(x), x, 0, 1));
  (%010) \frac{\sqrt{\pi} \operatorname{erf}\langle 1 \rangle}{2} - \frac{\% e^{-1} + 1}{2}
(%i11) float(%);
(%011) .06288441222670571
Error de la formula de Simpson:
(\%i12) abs(Simpson(f,0,1)-integrate(f(x), x, 0, 1));
  (%012) \frac{4 e^{-\frac{1}{4}} + e^{-1} + 1}{6} - \frac{\sqrt{\pi} \operatorname{erf}(1)}{2}
(%i13) float(%);
(%o13) 3.562960970834306 10<sup>-4</sup>
```

 $^{\square}$ 3 Formulas de integracion compuesta

Practica4.wxm 5 / 8

Figure 3:

Consiste en dividir el intervalo inicial en subintervalos y aplicar un método de integración numérica simple en cada uno de ellos. Si llamamos tomamos $h = \frac{b-a}{n}$, entonces los puntos $x_i = a + i h$, i = 0, 1, ..., n forman una partición del intervalo [a, b] y basta aplicar en cada subintervalo $[x_i, x_{i+1}]$, i = 0, 1, ..., n-1, el método simple que queramos

Fórmula del rectángulo izquierda compuesta:

$$\int_a^b f(x) dx \simeq h \sum_{i=0}^{n-1} f_i$$

Fórmula del rectángulo derecha compuesta:

$$\int_a^b f(x)\,dx \simeq \,h\,\textstyle\sum_{i=0}^{n-1} f_{i+1}$$

Fórmula del punto medio compuesta:

$$\int_{a}^{b} f(x) dx \simeq h \sum_{i=0}^{n-1} f_{i+\frac{1}{2}}$$

Fórmula del trapecio compuesta:

$$\int_{a}^{b} f(x) \, dx \simeq \, \tfrac{h}{2} \left(f_0 + 2 \, \textstyle \sum_{i=1}^{n-1} f_i + f_n \right)$$

Fórmula de Simpson compuesta:

$$\int_{a}^{b} f(x) dx \simeq \frac{h}{6} \left(f_0 + f_n + 2 \sum_{i=1}^{n-1} f_i + 4 \sum_{i=0}^{n-1} f_{i+\frac{1}{2}} \right)$$

- 3.1 Calcular un valor aproximado de la integral de la funcion $f(x)=(x^3-x+2)*e^x$ en el intervalo [0,2] aplicando formulas del rectangulo derecha, del trapecio y de Simpson compuestas con n=20.
- Definimos la funcion:

P Definimos los puntos del intervalo que lo dividen en 20 subintervalos iguales:

✓ Valor exacto:

```
(%i2) integrate(f(x), x, 0, 2);
(%o2) 3 %e<sup>2</sup>+3
(%i3) valorexacto:float(%);
(%o3) 25.16716829679195
```

Aproximacion usando la formula del rectangulo derecha compuesta:

Practica4.wxm 6 / 8

```
(%i4) RectanguloDerechaCompuesta(f,a,b,n):=block([sum:0],
 h:(b-a)/n,
 for k:1 thru n do sum:sum+f(a+k*h),
 float(h*sum)
 (%o4) RectanguloDerechaCompuesta(f, a, b, n) :=
 block [sum:0], h:\frac{b-a}{n}, for k thru n do sum:sum+f(a+kh), float(h sum)
  (%i5) aprox1:RectanguloDerechaCompuesta(f,0,2,20);
  (%05) 28.13886636377141
  (%i6) abs(valorexacto-aprox1);
  (%06) 2.971698066979464
  Aproximacion usando la formula del trapecio compuesta:
  (%i7) TrapecioCompuesta(f,a,b,n):=block([sum:0],
 h:(b-a)/n,
 sum: f(a)+f(b),
 for k:1 thru n-1 do sum:sum+2*f(a+k*h),
 float((h/2)*sum)
 (%07) TrapecioCompuesta(f, a, b, n) :=
 block [sum:0], h:\frac{b-a}{n}, sum:f(a)+f(b), for k thru n-1 do sum:sum+2 f(a+kh), float (\frac{h}{2}sum)
  (%i8) aprox2:TrapecioCompuesta(f,0,2,20);
 (%08) 25.28324392419916
  (%i9) abs(valorexacto-aprox2);
 (%09) .1160756274072057
Aproximacion usando la formula de Simpson compuesta:
  (%i10) SimpsonCompuesta(f,a,b,n):=block([sum:0],
 h:(b-a)/n
 sum: f(a)+f(b),
 for k:1 thru n-1 do sum:sum+2*f(a+k*h),
 for k:0 thru n-1 do sum:sum+4*f(a+(k+1/2)*h),
 float((h/6)*sum)
  (%o10) SimpsonCompuesta(f, a, b, n) := block([sum:0], h: \frac{b-a}{n}, sum: f(a) + f(b), for k thru n-1 do sum: sum+2)
 f(a+kh), for k from 0 thru n-1 do sum: sum+4 f\left(a+\left(k+\frac{1}{2}\right)h\right), float \left(\frac{h}{6}sum\right))
(%i11) aprox3:SimpsonCompuesta(f,0,2,20);
  (%011) 25.16718940007435
(%i12) abs(valorexacto-aprox3);
  (%012) 2.110328239623982 10<sup>-5</sup>
```

3.2 Calcular un valor aproximado de la integral de la funcion f(x)=ln(x) en el intervalo [1,2] aplicando las formulas de integracion del rectangulo izquierda, del trapecio y de Simpson compuestas con n=200.

Definimos la funcion:

Practica4.wxm 7 / 8

```
(%i13) kill(all);
 f(x):=log(x);
 (%00) done
 (%01) f(x) := log(x)

 ∇alor exacto:

  (%i2) integrate(f(x), x, 1, 2);
 (\%02) 2 log(2)-1
  (%i3) valorexacto:float(%);
  (%03) .3862943611198906
Aproximacion usando la formula del rectangulo izquierda compuesta:
  (%i4) RectanguloIzquierdaCompuesta(f,a,b,n):=block([sum:0],
 h:(b-a)/n,
 for k:0 thru n-1 do sum:sum+f(a+k*h),
 float(h*sum)
 (%o4) RectanguloIzquierdaCompuesta(f, a, b, n) :=
 block \left[sum:0\right], h:\frac{b-a}{n}, for k from 0 thru n-1 do sum:sum+f(a+kh), float (h sum)
  (%i5) aprox1:RectanguloIzquierdaCompuesta(f,1,2,200);
 (%05) .3845604515033433
  (%i6) abs(valorexacto-aprox1);
 (%06) .001733909616547291
Aproximacion usando la formula del trapecio compuesta:
  (%i7) TrapecioCompuesta(f,a,b,n):=block([sum:0],
 h:(b-a)/n,
 sum: f(a)+f(b),
 for k:1 thru n-1 do sum:sum+2*f(a+k*h),
 float((h/2)*sum)
 (%07) TrapecioCompuesta(f, a, b, n) :=
 block \left[ sum: 0 \right], h: \frac{b-a}{n}, sum: f(a) + f(b), for k thru n-1 do sum: sum+2 f(a+kh), float \left( \frac{h}{2} sum \right)
  (%i8) aprox2:TrapecioCompuesta(f,1,2,200);
 (%08) .3862933194547432
  (%i9) abs(valorexacto-aprox2);
 (%09) 1.0416651474165484 10<sup>-6</sup>
Aproximacion usando la formula de Simpson compuesta:
  (%i10) SimpsonCompuesta(f,a,b,n):=block([sum:0],
 h:(b-a)/n,
 sum: f(a)+f(b),
 for k:1 thru n-1 do sum:sum+2*f(a+k*h),
 for k:0 thru n-1 do sum:sum+4*f(a+(k+1/2)*h),
 float((h/6)*sum)
  (%010) SimpsonCompuesta(f, a, b, n) := block([sum:0], h: \frac{b-a}{n}, sum: f(a) + f(b), for k thru n-1 do sum: sum + 2)
 f(a+kh), for k from 0 thru n-1 do sum: sum+4 f\left(a+\left(k+\frac{1}{2}\right)h\right), float \left(\frac{h}{6}sum\right))
```

Practica4.wxm 8 / 8

```
(%i11) aprox3:SimpsonCompuesta(f,1,2,200);
(%o11) 0.386294361119511

(%i12) abs(valorexacto-aprox3);
(%o12) 3.79585252119341 10<sup>-13</sup>
```