CALCULO GRADO EN INGEN. INFORM. DEL SOFTWARE. 2020-21 TEMA 2. INTEGRAL DE RIEMANN

2.1: Cálculo de primitivas.

Concepto de primitiva:

Se dice que la función F(x) es una primitiva de la función f(x) en el intervalo $(a,b) \Leftrightarrow F$ es derivable en (a,b) tal que $F'(x) = f(x) \quad \forall x \in (a,b)$.

Ejemplos.

La función $F(x) = x^4 - 8$ es una primitiva de la función $f(x) = 4x^3 \quad \forall x \in \mathbb{R}$.

La función $F(x) = \sqrt{x-1}$ es una primitiva de la función $f(x) = \frac{1}{2\sqrt{x-1}}$ en el intervalo $(1, +\infty)$.

La función F(x) = tg(x) + 2 es una primitiva de la función $f(x) = 1 + tg^2(x)$ en cada uno de los intervalos $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right), \left(\frac{\pi}{2}, \frac{3\pi}{2}\right), \left(\frac{3\pi}{2}, \frac{5\pi}{2}\right), \dots$

La función $F(x) = \log(x)$ es una primitiva de la función $f(x) = \frac{1}{x}$ en el intervalo $(0, +\infty)$.

Se verifican las dos propiedades siguientes:

1) Si F(x) es una primitiva de f(x) en el intervalo (a,b), entonces la función G(x) = F(x) + C, siendo C una constante real arbitraria, también es una primitiva de f(x) en (a,b).

2) Si F(x) y G(x) son dos primitivas de f(x) en el intervalo (a,b), entonces F(x) - G(x) = C $\forall x \in R$.

Nota

La demostración de la primera propiedad es trivial. Para la segunda se utiliza el teorema del valor medio.

Definición.

Al conjunto de todas las primitivas de la función f en el intervalo (a,b) se le llama la integral indefinida de f en (a,b).

La integral indefinida de f se representa de la siguiente manera: $\int f(x)dx$ donde la función f(x) recibe el nombre de integrando.

En virtud de las dos propiedades anteriores, podemos escribir $\int f(x)dx = F(x) + C$, siendo F una primitiva cualquiera de f en (a,b) y C una constante real arbitraria.

Nota.

Generalmente no se indica el intervalo (a,b) en el que F(x) es una primitiva de la función f(x).

La integral indefinida es un operador lineal, es decir, se verifican las dos propiedades siguientes:

$$\int (f+g)(x)dx = \int f(x)dx + \int g(x)dx$$

$$\int a \cdot f(x) dx = a \int f(x) dx \quad \forall a \in R$$

siendo f y g dos funciones que admiten primitiva en cierto intervalo.

Se verifican los siguientes resultados:

Si f es continua en [a,b] entonces existe una función F que es primitiva de f en (a,b).

Si f definida en (a,b) presenta alguna discontinuidad esencial de primera especie (salto finito o infinito) entonces f no tiene primitiva en (a,b).

Integrales inmediatas.

$$\int a \, dx = ax + C \qquad \forall a \in R$$

$$\int x^n dx = \frac{x^{n+1}}{n+1} + C \qquad n \neq -1 \qquad \qquad \int (f(x))^n \cdot f'(x) \, dx = \frac{(f(x))^{n+1}}{n+1} + C \qquad n \neq -1$$

$$\int \frac{1}{x} dx = \log|x| + C$$

$$\int \frac{f'(x)}{f(x)} dx = \log|f(x)| + C$$

$$\int a^{x} dx = \frac{a^{x}}{\log a} + C \qquad a > 0, \quad a \neq 1 \qquad \int a^{f(x)} f'(x) dx = \frac{a^{f(x)}}{\log a} + C \qquad a > 0, \quad a \neq 1$$

$$\int e^x dx = e^x + C \qquad \qquad \int e^{f(x)} f'(x) dx = e^{f(x)} + C$$

$$\int sen(x)dx = -\cos(x) + C$$

$$\int sen(f(x))f'(x)dx = -\cos(f(x)) + C$$

$$\int \cos(x)dx = sen(x) + C$$

$$\int \cos(f(x))f'(x)dx = sen(f(x)) + C$$

$$\int \frac{1}{\cos^2(x)} dx = tg(x) + C$$

$$\int \frac{1}{\cos^2(f(x))} f'(x) dx = tg(f(x)) + C$$

$$\int \frac{1}{sen^2(x)} dx = -ctg(x) + C$$

$$\int \frac{1}{sen^2(f(x))} f'(x) dx = -ctg(f(x)) + C$$

$$\int \frac{1}{\sqrt{1-x^2}} \, dx = \arcsin(x) + C$$

$$\int \frac{1}{\sqrt{1 - (f(x))^2}} f'(x) dx = arcsen(f(x)) + C$$

$$\int \frac{1}{1+x^2} \, dx = arctg(x) + C$$

$$\int \frac{1}{1 + (f(x))^2} f'(x) dx = arctg(f(x)) + C$$

$$\int tg(x)dx = -\int \frac{-sen(x)}{\cos(x)}dx = -\log|\cos(x)| + C$$

$$\int ctg(x)dx = \int \frac{\cos(x)}{sen(x)} dx = \log |sen(x)| + C$$

Ejemplos:

$$\int \frac{4x^3}{1+x^8} \, dx = \int \frac{4x^3}{1+(x^4)^2} \, dx = \arctan\left(x^4\right) + C$$

$$\int \frac{8x+5}{4x^2+5x+1} dx = \log |4x^2+5x+1| + C$$

$$\int \cos(3x) dx = \frac{1}{3} \int 3\cos(3x) dx = \frac{1}{3} sen(3x) + C$$

$$\int e^{5x} dx = \frac{1}{5} \int 5e^{5x} dx = \frac{1}{5} e^{5x} + C$$

$$\int \frac{\log(x)}{x} dx = \int \log(x) \frac{1}{x} dx = \frac{\log^2(x)}{2} + C$$

$$\int \frac{arctg(x)}{1+x^2} dx = \frac{\left(arctg(x)\right)^2}{2} + C$$

Métodos generales de integración: cambio de variable y partes.

Método de cambio de variable o sustitución.

Sea f(x) continua. Si hacemos el cambio de variable x = g(t), siendo g una función inyectiva y de clase uno, se verifica:

$$\int f(x) dx = \int f(g(t))g'(t)dt$$

Ejemplos:

$$\int x (2x+1)^{10} dx =$$

$$= \int \frac{t-1}{2} t^{10} \frac{1}{2} dt = \frac{1}{4} \int \left(t^{11} - t^{10}\right) dt = \frac{1}{4} \left(\frac{t^{12}}{12} - \frac{t^{11}}{11}\right) + C = \frac{1}{4} \left(\frac{(2x+1)^{12}}{12} - \frac{(2x+1)^{11}}{11}\right) + C$$

Se ha hecho el cambio de variable 2x+1=t, es decir, $x=g(t)=\frac{t-1}{2}$ $g'(t)=\frac{1}{2}$

$$\int \frac{1}{x \cdot \log(x)} dx = \int \frac{1}{t} dt = \log\left| t \right| + C = \log\left| \log(x) \right| + C$$

Se ha hecho el cambio de variable $\log(x) = t$, es decir, $x = g(t) = e^t$ $g'(t) = e^t$

Método de integración por partes:

Si f y g son dos funciones derivables en el punto x, sabemos que fg es derivable en x

$$(fg)'(x) = f'(x)g(x) + f(x)g'(x)$$
, es decir, $f(x)g'(x) = (fg)'(x) - f'(x)g(x)$

Por tanto

$$\int f(x)g'(x)dx = \int (fg)'(x) - \int f'(x)g(x)dx = (fg)(x) - \int f'(x)g(x)dx =$$

$$= f(x)g(x) - \int f'(x)g(x)dx$$

Si llamamos u = f(x), v = g(x) entonces du = f'(x)dx y dv = g'(x)dx. Resulta:

$$\int u \, dv = uv - \int v \, du$$

Ejemplos:

$$\int \log(x)dx = I \qquad u = \log(x), \quad du = \frac{1}{x}dx \quad , \quad dv = dx \quad , \quad v = x$$

$$I = x \log(x) - \int x \cdot \frac{1}{x} dx = x \log(x) - x = x (\log(x) - 1) + C$$

$$\int e^{2x} sen(x) dx = I \qquad u = e^{2x} , \quad du = 2e^{2x} dx, \quad dv = sen(x) dx, \quad v = -\cos(x)$$

$$I = -e^{2x}\cos(x) + 2\int e^{2x}\cos(x)dx \qquad u = e^{2x} , du = 2e^{2x}dx, dv = \cos(x)dx, v = sen(x)$$

$$I = -e^{2x}\cos(x) + 2\left[e^{2x}sen(x) - 2\int e^{2x}sen(x)dx\right] = -e^{2x}\cos(x) + 2e^{2x}sen(x) - 4I$$
$$I = \frac{1}{5}e^{2x}\left(2sen(x) - \cos(x)\right) + C$$

Integración de funciones racionales.

$$\int \frac{P(x)}{Q(x)} dx, P y Q polinomios$$

Es suficiente estudiar el caso en que el grado de P(x) sea menor que el grado de Q(x). Si sucede lo contrario, se realiza la división y determinamos dos polinomios C(x) y R(x), cociente y resto respectivamente, tales que P(x) = Q(x)C(x) + R(x) con grado de R(x) <grado de Q(x).

$$\int \frac{P(x)}{Q(x)} dx = \int C(x) dx + \int \frac{R(x)}{Q(x)} dx$$

Ejemplo:

$$\int \frac{x^3 + 2x^2 - x - 1}{x^2 - 1} dx = \int (x + 2) dx + \int \frac{1}{x^2 - 1} dx$$

Así pues, supongamos que el grado de P(x) es inferior al grado de Q(x). Para hallar la integral se calculan las raíces de la ecuación Q(x) = 0 y se descompone la fracción original en suma de fracciones simples. Distinguiremos los dos casos siguientes:

1) raíces reales simples
$$a,b,c,...$$
 en este caso $\frac{P(x)}{Q(x)} = \frac{A}{x-a} + \frac{B}{x-b} + \frac{C}{x-c} + ...$

Ejemplo:

$$\int \frac{dx}{x^2 - 1}$$

$$\frac{1}{x^2 - 1} = \frac{A}{x + 1} + \frac{B}{x - 1} \iff A(x - 1) + B(x + 1) = 1$$

Si
$$x = 1 \implies 2B = 1 \implies B = 1/2$$

Si
$$x = -1 \implies -2A = 1 \implies A = -1/2$$

$$\int \frac{dx}{x^2 - 1} = -\frac{1}{2} \int \frac{dx}{x + 1} + \frac{1}{2} \int \frac{dx}{x - 1} = -\frac{1}{2} \log|x + 1| + \frac{1}{2} \log|x - 1| + C = \frac{1}{2} \log\left|\frac{x - 1}{x + 1}\right| + C$$

2) Supongamos que Q(x) = 0 tiene una raíz real a de orden de multiplicidad m; en este caso

$$\frac{P(x)}{Q(x)} = \frac{A_1}{x - a} + \frac{A_2}{(x - a)^2} + \dots + \frac{A_m}{(x - a)^m} + \dots$$

Ejemplo:

$$I = \int \frac{6x^4 - 9x^2 + 5}{(x-1)^2 (x+2)(x+1)^2} dx$$

$$\frac{6x^4 - 9x^2 + 5}{(x-1)^2(x+2)(x+1)^2} = \frac{A_1}{x-1} + \frac{A_2}{(x-1)^2} + \frac{B}{x+2} + \frac{C_1}{x+1} + \frac{C_2}{(x+1)^2}$$

$$A_1(x-1)(x+2)(x+1)^2 + A_2(x+2)(x+1)^2 + B(x-1)^2(x+1)^2 + C_1(x-1)^2(x+2)(x+1) + C_2(x-1)^2(x+2) = 6x^4 - 9x^2 + 5$$

Si
$$x = 1$$
 \Rightarrow $12A_2 = 2$ \Rightarrow $A_2 = 1/6$

Si
$$x = -1$$
 \Rightarrow $4C_2 = 2$ \Rightarrow $C_2 = 1/2$

Si
$$x = -2$$
 $\Rightarrow 9B = 65$ $\Rightarrow B = 65/9$

Si
$$x = 0$$
 \Rightarrow $-2A_1 + 2A_2 + B + 2C_1 + 2C_2 = 5$ \Rightarrow $C_1 - A_1 = -16/9$

Si
$$x = 2$$
 $\Rightarrow 36A_1 + 36A_2 + 9B + 12C_1 + 4C_2 = 65$ $\Rightarrow 3C_1 + 9A_1 = -2$

Resolvemos el sistema de las dos ecuaciones anteriores y se obtiene $A_1 = 5/18$ $C_1 = -3/2$.

$$I = \frac{5}{18} \int \frac{dx}{x-1} + \frac{1}{6} \int \frac{dx}{(x-1)^2} + \frac{65}{9} \int \frac{dx}{x+2} - \frac{3}{2} \int \frac{dx}{x+1} + \frac{1}{2} \int \frac{dx}{(x+1)^2} =$$

$$= \frac{5}{18}\log|x-1| - \frac{1}{6}\frac{1}{x-1} + \frac{65}{9}\log|x+2| - \frac{3}{2}\log|x+1| - \frac{1}{2}\frac{1}{x+1} + C$$

Integración de algunas funciones irracionales.

1)
$$\int R(x, \sqrt{a^2 - x^2}) dx$$
 siendo R una función racional

Se realiza el cambio de variable x = asen(t)

Ejemplo:

$$I = \int \frac{x^3}{\sqrt{2 - x^2}} \, dx \qquad x = g(t) = \sqrt{2} sen(t) \qquad g'(t) = \sqrt{2} \cos(t)$$

Dom
$$f = \{x \in R / x^2 < 2\} = (-\sqrt{2}, \sqrt{2})$$

$$x \in \left(-\sqrt{2}\,,\sqrt{2}\right) \Leftrightarrow \sqrt{2} \; sen(t) \in \left(-\sqrt{2}\,,\sqrt{2}\right) \Leftrightarrow sen(t) \in \left(-1\,,1\right) \Leftrightarrow \; \cos(\mathsf{t}) \neq 0 \Leftrightarrow t \neq \frac{\pi}{2} + k\pi\,,\; k \in \mathbb{Z}$$

$$I = \int \frac{2\sqrt{2}sen^{3}(t)}{\sqrt{2 - 2sen^{2}(t)}} \sqrt{2}\cos(t) dt = 2\sqrt{2} \int \frac{sen^{3}(t)}{\sqrt{2}\sqrt{1 - sen^{2}(t)}} \sqrt{2}\cos(t) dt = 2\sqrt{2} \int \frac{sen^{3}(t)}{\sqrt{\cos^{2}(t)}} \cos(t) dt$$

Si $\cos(t) > 0$

$$I = 2\sqrt{2} \int sen^{3}(t)dt = 2\sqrt{2} \int sen(t) (1 - \cos^{2}(t)) dt =$$

$$= 2\sqrt{2} \int sen(t)dt - 2\sqrt{2} \int \cos^{2}(t) sen(t)dt = -2\sqrt{2} \cos(t) + 2\sqrt{2} \frac{\cos^{3}(t)}{3} =$$

$$= -2\sqrt{2}\sqrt{1 - sen^{2}(t)} + 2\sqrt{2}\frac{\left(\sqrt{1 - sen^{2}(t)}\right)^{3}}{3} = -2\sqrt{2}\sqrt{1 - \frac{x^{2}}{2}} + 2\sqrt{2}\frac{\left(\sqrt{1 - \frac{x^{2}}{2}}\right)^{3}}{3} =$$

$$= -2\sqrt{2}\frac{\sqrt{2 - x^{2}}}{\sqrt{2}} + 2\sqrt{2}\frac{\left(\sqrt{2 - x^{2}}\right)^{3}}{6\sqrt{2}} = -2\sqrt{2 - x^{2}} + \frac{\left(\sqrt{2 - x^{2}}\right)^{3}}{3} + C$$

Si cos(t) < 0 se procede de forma análoga.

Nota.

Para resolver el ejercicio anterior hemos tenido que calcular la integral de la función $sen^3(t)$. En otras situaciones tendremos que obtener las integrales de $sen^2(t)$ ó $\cos^2(t)$. Para ello, nos servimos de las siguientes identidades trigonométricas:

$$sen^{2}(t) = \frac{1 - \cos(2t)}{2}$$
 ; $\cos^{2}(t) = \frac{1 + \cos(2t)}{2}$

2)
$$\int R\left(x, \sqrt{a^2 + x^2}\right) dx$$
 siendo R una función racional

Se realiza el cambio de variable x = a tg(t)

Ejemplo:

$$I = \int \frac{dx}{x^2 \sqrt{x^2 + 1}} \qquad x = g(t) = tg(t) \qquad g'(t) = 1 + tg^2(t) = \sec^2(t)$$

Si sec(t) > 0

$$I = \int \frac{\sec^{2}(t)}{tg^{2}(t)\sqrt{\sec^{2}(t)}} dt = \int \frac{\sec(t)}{tg^{2}(t)} dt = \int \frac{\cos(t)}{sen^{2}(t)} dt = \int sen^{-2}(t)\cos(t) dt =$$

$$= -\frac{1}{sen(t)} = -\frac{1}{sen(arctg(x))} + C$$