

2.2. Приближенное вычисление интегралов. Формулы прямоугольников, трапеций и Симпсона. Оценка погрешности. Способы вычисления кратных интегралов.

Приближенное вычисление интегралов вида $I = \int_{a}^{b} f(x)dx$.

Большая часть методов приближенного вычисления интегралов основана на дроблении отрезка [a,b] точками $a=x0<x1<...< x_N=b$.

В этом случае полагаем $I = \sum\limits_{i=0}^{N} A_i f_i$, где $f_i = f(x_i)$ Последняя формула называется *квадратурной*, x_i называются узлами квадратурной формулы, а A_i – ее весами.

Вообще говоря, функцию f(x) мы можем интерполировать на отрезке $\Delta x_i = [x_{i-1}, x_i]$, тогда формулы для вычисления приближенного значения интеграла будут называться *интерполяционно-квадратурными*.

Формула прямоугольников.

Будем интерполировать функцию f(x) на отрезке Δx_i , полиномами нулевой степени, т.е. константами.

$$f(x) \approx f(x_{i-1/2}) = f_{i-1/2}$$

$$I_i = \int_{x_{i-1}}^{x_i} f(x) dx = f_{i-1/2} \Delta x_i$$

$$I = \sum_{i=1}^{N} f_{i-1/2} \Delta x_i = \sum_{\substack{ecnu \ ece \ ompessu \ opgeshu \ pagehu}}^{N} \Delta x_i \sum_{i=1}^{N} f_{i-1/2}$$

Последняя формула называется формулой прямоугольника (центральной, так как берем $f_{i-1/2}$). Если будем брать значение функции не в центре Δx_i , а в x_i , то формула будет правосторонней, а если x_{i-1} – левосторонней.

Формула трапеций.

Теперь f(x) на Δx_i будем интерполировать полиномом первой степени.

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

$$I_i = \frac{1}{2} (f_{i-1} + f_i) \Delta x_i$$

тогда

$$I = \sum_{i=1}^N \frac{1}{2} (f_{i-1} + f_i) \Delta x_i \stackrel{ecnu}{\underset{\Delta x_i = const}{=}} \frac{\Delta x}{2} \left(f_0 + 2 \sum_{i=1}^N f_i + f_N \right)$$
 - формула трапеций.

Формула Симпсона.

В этом случае интерполировать f(x) будем уже не по 2-м а по 3-м точкам, т.е. полиномами второй степени.

$$f(x) = f_{i-1/2} + \frac{f_i - f_{i-1}}{\Delta x} (x - x_{i-1/2}) + \frac{f_{i-1} - 2f_{i-1/2} + f_i}{\Delta x^2 / 2} (x - x_{i-1/2})^2$$

Найдем I_i .

$$\begin{split} I_i &= \int\limits_{x_{i-1}}^{x_i} f_{i-1/2} dx + \frac{f_i - f_{i-1}}{\Delta x} \int\limits_{x_{i-1}}^{x_i} (x - x_{i-1/2}) dx + \frac{f_{i-1} - 2f_{i-1/2} + f_i}{\Delta x^2 / 2} \int\limits_{x_{i-1}}^{x_i} (x - x_{i-1/2})^2 dx = \\ &= f_{i-1/2} \Delta x + \frac{f_{i-1} - 2f_{i-1/2} + f_i}{\Delta x^2 / 2} 2 \int\limits_{0}^{\Delta x / 2} y^2 dy = \frac{f_{i-1/2} \Delta x + f_{i-1} - 2f_{i-1/2} + f_i}{6} \Delta x = \frac{1}{6} (f_{i-1} - 4f_{i-1/2} + f_i) \Delta x \\ I &= \sum_{i=1}^{N} I_i = \frac{\Delta x}{6} \left(f_0 + 2 \sum_{i=1}^{N-1} f_i + 4 \sum_{i=1}^{N} f_{i-1/2} + f_N \right) - \phi o p \text{мула Cumncoha}. \end{split}$$

Оценки априорных погрешностей:

1) Центральный прямоугольник:
$$|I - I_1| \le \frac{M_2(b-a)}{24} \Delta x^2$$
 $M_2 = \max_{[a,b]} |f''(x)|$

2) Трапеция
$$|I - I_2| \le \frac{M_2(b-a)}{12} \Delta x^2$$
 $M_2 = \max_{[a,b]} |f''(x)|$

3) Симпсон
$$|I - I_3| \le \frac{M_4(b-a)}{2880} \Delta x^4$$
 $M_4 = \max_{[a,b]} |f'''(x)|$

1,2 и 3 хорошо обусловлены в смысле абсолютной погрешности.

Найдем апостериорную оценку

$$|I-I_{\Delta x_1}| \le c \Delta x_1^k$$
, где $\Delta {x_1}^k -$ шаг разбиения.

$$I - I_{\Delta x_1} \approx c \Delta x_1^k \qquad (1)$$

$$I - I_{\Delta x_2} \approx c \Delta x_2^k$$
 (2)

вычтем (1) из (2)

$$I_{\Delta x_1} - I_{\Delta x_2} = c(\Delta x_2^k - \Delta x_1^k) \implies c = \frac{I_{\Delta x_1} - I_{\Delta x_2}}{\Delta x_2^k - \Delta x_1^k}$$

подставив выражение для c в (1) получим

$$I-I_{\Delta x_1} = \frac{I_{\Delta x_1}-I_{\Delta x_2}}{\Delta x_2^k - \Delta x_1^k} \Delta x_1^k = \frac{I_{\Delta x_1}-I_{\Delta x_2}}{\left(\frac{\Delta x_1}{\Delta x_2}\right)^k - 1}, \text{ мы получили оценку Ричардсона.}$$

Способы вычисления кратных интегралов.

Допустим, хотим вычислить интеграл по площадке на рисунке.

$$I = \int_{\Omega} f(x, y) d\Omega = \int_{x_1}^{x_2} \int_{y_1(x)}^{y_2(x)} f(x, y) dy$$

для вычисления подобного интеграла будем иметь формулы прямоугольников.

$$I = \sum_{i=1}^{N} f(x_i, y_i) \Delta \Omega_i .$$

аналог

Для приближенного вычисления определенных интегралов применяется метод Монте-Карло.

$$I = \int\limits_a^b f(x) dx = \int\limits_a^b \frac{f(x)}{p(x)} \, p(x) dx = \int\limits_a^b \psi(x) \, p(x) dx \;, \; \Gamma \mathrm{Дe} \; \int\limits_a^b p(x) dx = 1 \;.$$

I – мат. ожидание случайной величины x с плотностью вероятности p(x).

2.2

$$\widetilde{I} = \frac{1}{N} \sum_{i=1}^{N} \psi(x_i)$$

Оценка метода

$$\Delta_N = \left| I - \widetilde{I} \right| \sim \Delta_1 \frac{1}{\sqrt{N}} \quad \Delta_1 = \left\{ \int_a^b [\phi(x) - I]^2 dx \right\}^{\frac{1}{2}}$$