Método de Monte Carlo Resolução de Integrais

Ref: H.Gould e J. Tobochnik

Para integrais em uma dimensão as regras do trapezóide e de Simpson são melhores, mais rápidas. A técnica de resolução de integrais por Monte Carlo é superior para integrais multidimensionais.

Vamos estudar dois métodos:

- Hit or Miss
- Método da média simples e com importance sampling

Hit or Miss

Como usar um monte de pequenas pedras para medir a área de um lago?

Suponha que o lago esteja dentro de um campo de área A conhecida.

Se jogarmos as pedras uma a uma aleatoriamente de forma a caírem sempre dentro do campo, podemos contar quantas caem dentro do lago. Assim temos a relação:

$$\frac{A_{lago}}{A} = \frac{n_{splash}}{N}$$

Temos uma função f(x) e queremos calcular a integral definida = área entre a e b.

Escolhemos um retângulo de altura H e largura (b-a).

Sorteamos N vezes dois números aleatórios uniformemente distribuídos:

$$a \le x_i \le b \qquad 0 \le y_i \le H$$

Contamos quantas vezes $y_i \leq f(x_i) \equiv n_s$

e temos então que

Primeira Tarefa de Hoje

- \triangle Escreva um programa que calcule a integral $I = \int_0^1 \sqrt{1 x^2} dx$ usando o método *Hit or Miss*
- \triangle Utilize um retângulo de altura H=1
- ☼ O número de pontos sorteados deve ser lido do teclado
- \Rightarrow o valor exato da integral é $\pi/4$.
- imprima:
 - o número de sorteios
 - a diferença entre o resultado obtido com o método e o valor exato
- Rode o programa algumas vezes modificando o número de sorteios e observe como muda o valor da diferença

Método da Média

Uma maneira de se calcular uma integral é usar um teorema do cálculo que diz:

 $\int_{a}^{b} f(x) dx = (b - a)\langle f \rangle$

Como calcular a média? Se tivermos uma lista de números aleatórios uniformemente distribuídos entre a e b podemos obter a média através de:

$$\langle f \rangle = \frac{1}{N} \sum_{i=1}^{N} f(x_i)$$

e então:

$$\int_{a}^{b} f(x) dx \approx (b - a) \frac{1}{N} \sum_{i=1}^{N} f(x_i)$$

Quanto maior N melhor a aproximação.

Erro no Método de Monte Carlo

No exemplo dado, calculei $I = \int_0^1 4\sqrt{1-x^2} \ \mathrm{d}x$ para N = 10.000 e

obtive $I_N=3.1489$. O resultado exato é $I=\pi=3.1416$. Portanto para este $N,\,\epsilon=0.0073$.

A pergunta é: Como saberemos se n=10.000 atingirá a precisão desejada?

Veremos que o melhor que podemos fazer é calcular a probabilidade de que o valor verdadeiro I esteja num certo intervalo centrado em I_N

Queremos achar σ_m tal que

I_N tem 68% de chance de estar entre $I-\sigma_m$ e $I+\sigma_m$

Um possível chute para a estimativa do erro é o desvio padrão σ :

$$\sigma^2 = \langle f^2
angle - \langle f
angle^2$$

onde
$$\langle f
angle = rac{1}{N} \sum\limits_{i=1}^N f(x_i)$$
 e $\langle f^2
angle = rac{1}{N} \sum\limits_{i=1}^N f(x_i)^2$

Repare que se f não depende de x, isto é, se a distribuição for uniforme, σ seria 0.

Para o nosso exemplo obtemos $\sigma = 0.8850$ que é muito diferente do valor $0.0073 \rightarrow$ o desvio padrão não é uma boa estimativa.

Já era de se esperar pois o erro deve diminuir com N e o desvio padrão não diminui.

Outra tentativa

Uma maneira de se obter uma estimativa do erro é rodar algumas m vezes (experimento), cada vez com o mesmo número N de pontos. Para cada experimento obtemos o valor da média M e calculamos o desvio padrão da média

$$\sigma_m^2 = \langle M^2
angle - \langle M
angle^2$$

com
$$\langle M \rangle = \frac{1}{m} \sum_{j=1}^{m} M_j$$
 e $\langle M^2 \rangle = \frac{1}{m} \sum_{j=1}^{m} M_j^2$

Como a sequência de números aleatórios é diferente, M varia para cada experimento.

Vamos fazer 10 experimentos com N=10.000 cada:

j	M	σ
1	3.14892	0.88501
2	3.13255	0.89865
3	3.14042	0.88924
4	3.14600	0.88525
5	3.15257	0.88757
6	3.13972	0.89698
7	3.13107	0.89700
8	3.13585	0.89406
9	3.13442	0.89746
10	3.14047	0.89213

Com estes valores obtemos $\sigma_m = 0.0068$ que é consistente com 0.0073

Portanto σ_m é a medida do erro

O resultado fica escrito como:

 $I_n = 3.149 \pm 0.007$ para n = 10000

Este método de gerar vários experimentos para determinar σ_m não é nada útil, mas pode-se mostrar que

$$\sigma_m pprox rac{\sigma}{\sqrt{N}}$$

que se torna exato quando $N \to \infty$

Note que σ_m decresce com \sqrt{N} .

Para o primeiro valor que obtivemos

$$\sigma = 0.8850 \Rightarrow \sigma_m = 0.8850 / \sqrt{10000} = 0.009$$

que é da mesma ordem de 0.007

Segunda Tarefa de Hoje

- \triangleq Escreva um programa que calcule a integral $I=4\int_0^1\sqrt{1-x^2}\mathrm{d}x$ usando o método da média.
- \triangle Rode duas vezes o programa: 50 experimentos com N=100 e 50 experimentos com N=10000.
- \triangle o valor exato da integral é π .
- imprima em um arquivo (tudo na mesma linha):
 - o í ndice do experimento
 - o valor da integral calculado com o método
 - ulleto desvio padrão da função $\sigma = \sqrt{\langle f^2 \rangle \langle f \rangle^2}$
 - a diferenç a entre o resultado obtido com o método e o valor exato
 - $\sigma_m = \sigma/\sqrt{N}$
- Observe através do gnuplot se as afi rmativas que fi zemos sobre o erro do método se comprovam

```
Cria uma funcao que dado x retorna 4*sqrt(1-x*x)
loop no numero de experimentos
 inicializa a semente
 loop no numero de pontos
 gera um numero aleatorio x entre a e b
 calcula f(x)
 calcula soma f(x)
 calcula soma f(x)^2
 fim loop
 calcula integral
 calcula sigma
 calcula erro da media
 imprime
fim do loop
```

Importance Sampling

Vimos que o erro da integral pelo método de Monte Carlo é proporcional à variância do integrando, isto é, ao quanto f(x) varia.

Vamor ver uma forma de diminuir esta variância, ou em outras palavras, transformar o integrando em algo mais uniforme.

Queremos calcular

$$I = \int_{a}^{b} f(x) \mathrm{d}x$$

Vamos multiplicar e dividir o integrando por uma função p(x) tal que

$$\int_{a}^{b} p(x) \mathrm{d}x = 1$$

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

Fazemos agora uma mudança de variável de x para y de forma que

$$I = \int_{a}^{b} \frac{f(x)}{p(x)} \mathrm{d}y$$

$$\operatorname{com} p(x)dx = dy \Longrightarrow y(x) = \int p(x)dx$$

Se p(x) for escolhida como uma que se comporta como f(x), o integrando vai ser \approx cte. O que estamos fazendo aqui é gerar uma distribuição de acordo com p(x).

Se $p(x) \approx f(x)$ vamos gerar mais pontos onde f(x) é grande e pouco recurso é gasto gerando pontos onde f(x) é pequeno.

Exemplo

Queremos resolver $I = \int_0^1 e^x dx$

Uma função parecida é a sua própria expansão em série de Taylor em torno de 0: p(x) = 1 + x

$$I = \int_0^1 \frac{e^x}{1+x} (1+x) dx$$
 com $dy = (1+x)dx$

$$y = \int_0^x (1+x')dx' = x + \frac{x^2}{2}$$

$$\frac{x^2}{2} + x - y = 0 \Longrightarrow x = \frac{-1 \pm \sqrt{1 + 4\frac{1}{2}y}}{21/2} = -1 \pm \sqrt{1 + 2y}$$

para $x = 0 \implies y = 0$ para $x = 1 \implies y = 1 + 1/2 = 3/2$

para que $0 \le y \le 3/2$ o sinal positivo deve ser escolhido.

Então geramos um número aleatório y entre 0 e 3/2 e calculamos

$$I = \int_0^{3/2} \frac{e^{\sqrt{1+2y}-1}}{\sqrt{1+2y}} \, \mathrm{d}y$$

Terceira Tarefa de Hoje

- riangle Escreva um programa que calcule a integral $I = \int_0^1 e^{-x^2} \mathrm{d}x$ usando o método da média.
- \triangle Use N = 1000 imprima o valor da integral e o erro.
- Use a função peso $p(x)=Ae^{-x}$ onde A é escolhido de forma a satisfazer $\int_0^1 p(x) \mathrm{d}x = 1$. Quando você fi zer as contas verá que a integral a resolver será

$$\frac{1}{A} \int_{-A}^{-A/e} e^{-x^2 + x} dy$$

$$com x = -ln(-y/A)$$

Arr Use N = 1000 imprima o valor da integral e o erro. Compare com o resultado anterior.