6. Численное интегрирование

Требуется вычислить определенный интеграл:

$$I = \int_{a}^{b} f(x)dx \tag{6.1}$$

Выберем на отрезке интегрирования [a, b] n различных узлов

$$a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b$$

и интерполируем функцию f(x) по ее значениям в этих узлах некоторым полиномом $P_m(x)$. Тогда определенный интеграл (6.1) приближенно можно вычислять по формуле

$$I = \int_{a}^{b} P_m(x) dx, \tag{6.2}$$

которая называется квадратурной формулой интерполяционного типа.

6.1. Метод прямоугольников

На каждом отрезке $[x_i, x_{i+1}], i=0,1,2,...,n-1$ функция f(x) заменяется полиномом нулевой степени $P_0(x)=f(x_i)$.

Поэтому приближенно I вычисляется по формуле (см. рис. 6.1):

$$I = \sum_{i=0}^{n-1} f(x_i)(x_{i+1} - x_i)$$
(6.3)

Рис. 6.1. Метод прямоугольников.

Для равноотстоящих узлов формула (6.3) имеет следующий вид:

$$I = h \sum_{i=0}^{n-1} f(x_i), \quad h = x_{i+1} - x_i$$
(6.4)

Или

$$I = h \sum_{i=1}^{n} f(x_i)$$
 (6.5)

Формулу (6.4) называют формулой левых прямоугольников, а (6.5) - правых прямоугольников.

Программа вычисления интеграла методом прямоугольников представлена на рис. 6.2. Исходные данные: пределы интегрирования и число разбиений

	Α	В	Func	ction f(x)
1	а	0		$f = Sqr(2 * x ^ 2 + 1)$
2	b	1	End	Function
3	n	8		Integral()
4		! ! L		a = Cells(1, 2)
5	<u> </u>	1,227024	 	b = Cells(2, 2)
6	<u> </u>	i i	1 1	n = Cells(3, 2)
				h = (b - a) / n
				x = a
				S = 0
			1	s = s + f(x) * h
				x = x + h
			•	If $x < b$ Then GoTo 1
				Cells(5, 2) = s
			End	Sub

Рис. 6.2. Программа вычисления интеграла методом прямоугольников.

6.2. Метод трапеций

В этом методе на каждом отрезке $[x_i, x_{i+1}]$ функция f(x) заменяется полиномом 1-й степени $P_1(x)$.

Рис. 6.3. Метод трапеций.

По формуле Лагранжа:

$$P_1(x) = f(x_i) \frac{x - x_{i+1}}{x_i - x_{i+1}} + f(x_{i+1}) \frac{x - x_i}{x_{i+1} - x_i}$$
(6.6)

Интегрируя $P_1(x)$ на отрезке $[x_i, x_{i+1}]$, получим:

$$\int_{x_{i}}^{x_{i+1}} P_1(x) dx = \frac{1}{2} (f(x_i) + f(x_{i+1}))(x_{i+1} - x_i)$$
(6.7)

Суммируя по всем i (i = 0, 1, 2, ..., n-1), получим формулу трапеций (см. рис. 6.3):

$$I = \frac{1}{2} \sum_{i=0}^{n-1} (f(x_i) + f(x_{i+1}))(x_{i+1} - x_i)$$
(6.8)

Для равноотстоящих узлов x_0 , $x_1 = x_0 + h$, ..., $x_n = x_0 + nh$ формула (6.8) принимает следующий вид:

$$I = \frac{h}{2} \sum_{i=0}^{n-1} (f(x_i) + f(x_{i+1}))$$
 (6.9)

или

$$I = h \left(\frac{f(a) + f(b)}{2} + \sum_{i=1}^{n-1} f(x_i) \right)$$
 (6.10)

Программа вычисления интеграла методом трапеций: в программе, представленной на рис. 6.2, заменить отмеченные строки на следующие:

1
$$s = s + 0.5 * (f(x) + f(x + h)) * h$$

 $x = x + h$

6.3. Метод парабол (Симпсона)

Интервал [a, b] разделим на 2n отрезков. Группируя узлы тройками x_{i-1}, x_i, x_{i+1} , на каждом отрезке $[x_{i-1}, x_{i+1}]$ $i=1,3,\ldots 2n-1$ интерполируем функцию f(x) полиномом 2-й степени $P_2(x)$

По формуле Лагранжа:

$$P_{2}(x) = f(x_{i-1}) \frac{(x - x_{i})(x - x_{i+1})}{(x_{i-1} - x_{i})(x_{i-1} - x_{i+1})} + f(x_{i}) \frac{(x - x_{i-1})(x - x_{i+1})}{(x_{i} - x_{i-1})(x_{i} - x_{i+1})} + f(x_{i+1}) \frac{(x - x_{i-1})(x - x_{i})}{(x_{i+1} - x_{i-1})(x_{i+1} - x_{i})}$$

Интегрируя $P_2(x)$ на отрезке $[x_{i-1}, x_{i+1}]$, получим

$$\int_{x_{i-1}}^{x_{i+1}} P_2(x) dx = \frac{h}{3} [f(x_{i-1}) + 4f(x_i) + f(x_{i+1})]$$
(6.11)

Суммируя формулу (6.11) по всем n отрезкам, получаем формулу для приближенного интегрирования (см. рис.6.4):

$$I = \frac{h}{3} \sum_{k=0}^{n-1} [f(x_{2k}) + 4f(x_{2k+1}) + f(x_{2k+2})]$$
(6.12)

или

$$I = \frac{h}{3}(f(a) + 4f(x_1) + 2f(x_2) + 4f(x_3) + \dots + 4f(x_{n-1}) + f(b))$$
 (6.13)

Рис. 6.4. Метод парабол.

Программа вычисления интеграла методом парабол (Симпсона): в программе, представленной на рис. 6.2, заменить отмеченные строки на следующие:

1
$$s = s + (f(x) + 4*f(x + h) + f(x + 2*h))*h/3$$

 $x = x + 2*h$

Оценка точности вычисления определенного интеграла.

Погрешность вычисления значения интеграла I_{2n} при числе шагов h , равном 2n , определяется по формуле Рунге:

$$\Delta_{2n} = \frac{\left|I_{2n} - I_n\right|}{2^p - 1}$$

где I_n - значения интеграла при числе шагов, равном n,

p - порядок точности, равный 1 для формулы левых (правых) прямоугольников, 2 для формулы трапеций и 4 для формулы Симпсона.

Таким образом, интеграл вычисляется по выбранной формуле (прямоугольников, трапеций, парабол Симпсона) для последовательных значений числа шагов $N=n,\ 2n,\ 4n,$ и т.д. Процесс вычислений заканчивается, когда для очередного значения N будет выполнено условие $\Delta_{2n}<\varepsilon$, где ε - заданная точность.

Пример 6.1. Вычислить определенный интеграл методами прямоугольников, трапеций и парабол:

$$I = \int\limits_{0}^{1} \sqrt{2x^2 + 1} \, dx$$

Решение. Выберем на отрезке интегрирования [0;1] n=8 различных узлов

$$x_0 = a$$
, $x_{i+1} = x_i + h$

Шаг разбиения для равноотстоящих узлов определяем по формуле

$$h = \frac{b-a}{n} = \frac{1-0}{8} = 0,125$$

Сравнивая формулы 6.4, 6.5, 6.10 и 6.13, обратим внимание, что определенный интеграл приближенно можно вычислять по формуле

$$I = h \sum_{i=0}^{n} c_i f(x_i)$$
 (6.14)

где c_i - числовые коэффициенты, на которые умножаются значения функции в узлах $f(x_i)$:

 $c_i = 1, 1, 1, ..., 1, 0$ - для метода левых прямоугольников;

 $c_i = 0, 1, 1, ..., 1, 1$ - для метода правых прямоугольников;

 $c_i = 0.5; 1; 1; ...; 1; 0.5$ - для метода трапеций;

$$c_i = \frac{1}{3}; \frac{4}{3}; \frac{2}{3}; \frac{4}{3}; \frac{2}{3}; ..., \frac{2}{3}; \frac{4}{3}; \frac{1}{3}$$
 - для метода парабол

Вычислим значения функции в узлах (табл. 6.3).

Таблица 6.3

X		0	0,125	0,25	0,375	0,5	0,625	0,75	0,875	1
f	$f(x_i)$	1,000	1,016	1,061	1,132	1,225	1,335	1,458	1,591	1,732

Вычислим интеграл:

По формуле левых прямоугольников

$$I = 0.125(1.0 + 1.016 + 1.061 + 1.132 + 1.225 + 1.335 + 1.458 + 1.591) = 1.227$$

По формуле правых прямоугольников

$$I = 0.125(1.016 + 1.061 + 1.132 + 1.225 + 1.335 + 1.458 + 1.591 + 1.732) = 1.319$$

По формуле трапеций

$$I = 0.125(0.5 \cdot 1.0 + 1.016 + 1.061 + 1.132 + 1.225 + 1.061$$

$$+1,335+1,458+1,591+0,5\cdot1,732) = 1,273$$

По формуле парабол

$$I = \frac{0,125}{3} (1 \cdot 1,0 + 4 \cdot 1,016 + 2 \cdot 1,061 + 4 \cdot 1,132 + 2 \cdot 1,225 + 4 \cdot 1,335 + 2 \cdot 1,458 + 4 \cdot 1,591 + 1 \cdot 1,732) = 1,271$$

Пример 6.2. Вычислить с помощью программы Excel определенный интеграл методом трапеций

$$I = \int_{0}^{1} \sqrt{2x^2 + 1} \, dx.$$

Порядок решения.

- 1) Ввести в ячейки **A1:F1** заголовки столбцов (рис. 6.5).
- 2) В ячейку A2 нижний предел интеграла a
- 3) В ячейку **E2** шаг разбиения h = (b a)/8 для n = 8 =(1-0)/8

0

- 4) В ячейку A3 значение $x_1 = a + h$ 0,125
- 5) Выделить ячейки **A2:A3** и при помощи маркера заполнения ввести значения $x_i = a + ih$ до x = b = 1 в столбце **A**.
- 6) В ячейку $B2 \phi$ ормулу f(x) = KOPEHb(2*A2^2+1)
- 7) Выделить ячейку **B2** и при помощи маркера заполнения ввести значения $f(x_i)$ в столбце **B**.
- 8) В ячейки **C2, C3, ...** коэффициенты $c_i = 0,5; 1; 1; ...; 1; 0,5$
- 9) В ячейку **D2** формулу $c_0 f(x_0)$ =**B2*C2**
- 10) Выделить ячейку $\mathbf{D2}$ и при помощи маркера заполнения ввести значения $c_i f(x_i)$ в столбце \mathbf{D} .
- 11) В ячейке **D11** найти сумму чисел столбца **D**, используя кнопку **Aвтосумма** Σ .
- 12) В ячейке **F11** найти значение интеграла =**D11*E2**

	Α	В	С	D	E	F	G
1	Χ	f(x)	С	cf	h	1	
2	0	1	0,5	0,5	0,125		
3	0,125	1,015505	1	1,015505		 	
4	0,25	1,06066	1	1,06066			
5	0,375	1,131923	1	1,131923			
6	0,5	1,224745	1	1,224745			
7	0,625	1,334635	1	1,334635		 	<u>.</u>
8	0,75	1,457738	1	1,457738		 	[
9	0,875	1,59099	1	1,59099		 	
10	1	1,732051	0,5	0,866025			
11		!		10,18222	 - 	1,272778	, ! !

Рис. 6.5. Вычисление определенного интеграла методом трапеций с помощью программы Excel.

27.	X	-1	0	2	3
	y	1	4	10	13

28.	×	<u>-1</u>	1	2	4
	y	4	0	<u>-2</u>	-6

41.	X	<u>-2</u>	-1	1	2	3
	y	$4+\frac{3}{2}m$	m+1	$\frac{m}{2}$	1	$3 - \frac{m}{2}$

№6. Численное интегрирование

Вычислить интеграл, используя квадратурные формулы прямоугольников, трапеций и парабол (Симпсона), при заданном числе интервалов n:

1.
$$\int_{-2}^{4} (2x^{2} - \sqrt{x+2}) dx \qquad n = 6$$
2.
$$\int_{-3}^{0} (5x^{2} + x + 1) dx \qquad n = 6$$
3.
$$\int_{0}^{3} (3x^{2} - \sqrt{x}) dx \qquad n = 6$$
4.
$$\int_{1}^{4} (x^{3} - \sqrt{x}) dx \qquad n = 6$$
5.
$$\int_{1}^{4} (7 + x - 2x^{2}) dx \qquad n = 6$$
6.
$$\int_{0}^{3} (7x^{2} - 3\sqrt{x}) dx \qquad n = 6$$

$$i = 6$$

$$\int_{0}^{0} (5x^2 + x + 1) dx$$

$$n = 6$$

$$3. \qquad \int\limits_0^3 (3x^2 - \sqrt{x}) dx$$

$$n = 6$$

$$4. \qquad \int_{1}^{4} (x^3 - \sqrt{x}) dx$$

$$n = 6$$

5.
$$\int_{1}^{4} (7 + x - 2x^2) dx$$

$$n = 6$$

6.
$$\int_{0}^{3} (7x^2 - 3\sqrt{x}) dx$$

$$n = 6$$

7.
$$\int_{2}^{5} (2x^{2} - 2 - \sqrt{x}) dx \qquad n = 6 \qquad 8. \qquad \int_{0}^{3} (5x^{2} + \sqrt{x}) dx \qquad n = 6$$
9.
$$\int_{-2}^{2} (x^{3} + 1) dx \qquad n = 8 \qquad 10. \qquad \int_{0}^{4} (2x^{2} + 1 - \sqrt{x}) dx \qquad n = 8$$
11.
$$\int_{-2}^{2} (x^{2} + \sqrt{x + 2} - 1) dx \qquad n = 8 \qquad 12. \qquad \int_{0}^{2} (x^{2} + 2 + \sqrt{x}) dx \qquad n = 8$$
13.
$$\int_{-2}^{3} (3x^{2} - x - 1) dx \qquad n = 8 \qquad 14. \qquad \int_{-1}^{3} (x^{3} + 2) dx \qquad n = 8$$
15.
$$\int_{-2}^{2} (2x^{2} + 1 - \sqrt{x + 4}) dx \qquad n = 8 \qquad 16. \qquad \int_{0}^{3} (2x^{2} - 1, 5\sqrt{x}) dx \qquad n = 6$$
17.
$$\int_{0}^{4} (7\sqrt{x} + 2x^{2}) dx \qquad n = 6 \qquad 18. \qquad \int_{0}^{3} (7x^{2} + 3\sqrt{x}) dx \qquad n = 6$$
19.
$$\int_{0}^{5} (2x^{2} - 2 + \sqrt{x}) dx \qquad n = 6 \qquad 20. \qquad \int_{0}^{3} (5x^{2} - 1 + \sqrt{x}) dx \qquad n = 6$$
21.
$$\int_{0}^{6} (x^{2} + 4 + \sqrt{x}) dx \qquad n = 6 \qquad 22. \qquad \int_{0}^{6} (x^{3} + 3) dx \qquad n = 8$$
23.
$$\int_{0}^{3} (2x^{2} - 1 + \sqrt{x}) dx \qquad n = 6 \qquad 24. \qquad \int_{0}^{2} (3x^{2} + 2\sqrt{x + 2}) dx \qquad n = 8$$
25.
$$\int_{0}^{2} (x^{2} + 2\sqrt{x + 2}) dx \qquad n = 6 \qquad 28. \qquad \int_{0}^{3} (3x^{2} + 5 + \sqrt{x}) dx \qquad n = 6$$
29.
$$\int_{0}^{4} (7x + x^{2} - \sqrt{x}) dx \qquad n = 6 \qquad 30. \qquad \int_{0}^{3} (x^{2} - 3\sqrt{x}) dx \qquad n = 6$$
31.
$$\int_{0}^{4} \frac{1}{\sqrt{2x}} \int_{0}^{4} e^{\frac{x^{2}}{2}} dx \qquad n = 10 \qquad 32. \qquad \int_{0}^{4} \frac{dx}{1 + \sqrt{x}} \qquad n = 10$$
33.
$$\int_{0}^{m} \sqrt{m^{2} - x^{2}} dx \qquad n = 10 \qquad 34. \qquad \int_{0}^{m} \sqrt{x^{2} + 1} dx \qquad n = 10$$
35.
$$\int_{0}^{4} \frac{dx}{\sqrt{2x^{2} + 1}} \qquad n = 10 \qquad 36. \qquad \int_{0}^{4} \frac{\sqrt{x^{2} + m}}{\sqrt{1 + \sqrt{x} + m}} dx \qquad n = 10$$