Quadratures adaptatives

Es vol calcular el valor de la integral definida

$$I = \int_0^2 \sin(e^{2x}) dx \tag{1}$$

amb 6 xifres significatives.

Com a primera opció es planteja aproximar la integral fent servir una quadratura composta senzilla (trapezi i Simpson).

- 1. Calcula una aproximació de la integral I amb les fórmules compostes del trapezi i de Simpson, amb m=4,8,16,32 subintervals de longitud uniforme. Dibuixa l'evolució de l'error en funció del número d'avaluacions de la funció, per a cadascun dels mètodes, amb escala logarítmica als dos eixos. Analitza els resultats: es comporten els mètodes com esperàveu? tenen la convergència esperada?
- 2. Prediu quants subintervals m de mida uniforme calen per a cadascun dels mètodes per a aconseguir una aproximació amb 6 xifres significatives correctes. Calcula l'aproximació amb el número de subintervals deduït en cada cas, i comprova si tenen la precisió requerida. Pots fer servir Maple o la funció scipy.integrate.quad de Python per a calcular un valor de referència de la integral i avaluar l'error de l'aproximació obtinguda.

A la vista de com varia la funció a l'interval (0,2) sembla raonable fer servir una longitud de subinterval més petita a prop de l'extrem x=2 que a prop de l'extrem x=0. Per a reduir el cost de càlcul de la integral I es planteja, doncs, fer servir una quadratura de Simpson adaptativa basada en un algorisme recursiu. Cal implementar una funció, que donada una funció f, un interval (a,b) i una tolerància ϵ ,

- Calcula les aproximacions S(a,b), $S(a,\frac{a+b}{2})$ i $S(\frac{a+b}{2},b)$, on S(u,v) denota l'aproximació de la integral amb la quadratura de Simpson simple a l'interval (u,v)
- Estima l'error a l'interval (a,b) com $E_{ab} = |S(a,b) (S(a,\frac{a+b}{2}) + S(\frac{a+b}{2},b))|$
- \bullet si $E_{ab}<\epsilon(b-a),$ l'error és acceptable i retorna el valor de S(a,b)

Altrament, crida a la mateixa funció per a calcular les aproximacions de les integrals a l'interval $(a, \frac{a+b}{2})$ i a l'interval $(\frac{a+b}{2}, b)$.

- 3. Justifica que aquest algorisme recursiu aplicat al càlcul de la integral a (0,2) proporciona una aproximació amb un error absolut (estimat) menor que 2ϵ .
- 4. Implementa l'algorisme recursiu i fes-lo servir per a calcular la integral (1) amb un error absolut menor que 10⁻³ i amb un error menor que 10⁻⁶. Fes servir Maple o la funció scipy.integrate.quad de Python per a calcular un valor de referència de la integral i avaluar l'error de l'aproximació obtinguda. Comentea el resultat.

- 5. Modifica la funció per què retorni, a més del valor de la integral, les abscisses dels punts que divideixen l'interval (0,2) en subintervals. Representa gràficament la funció i els punts obtinguts a una figura per visualitzar quins subintervals s'han fet servir en la quadratura adaptativa, per a obtenir una aproximació amb error menor que 10⁻³ i amb error menor que 10⁻⁶. Observa i comenta com són els subintervals.
- 6. Compara el número de subintervals amb el número de subintervals que es necessitarien amb una quadratura composta de Simpson amb longitud de subinterval uniforme.