

Cálculo Numérico – BCC760 Integração Numérica

Departamento de Computação

Página da disciplina

http://www.decom.ufop.br/bcc76o/

Integração Numérica - Motivação

- Suponha que queremos obter uma folha de papelão de 4 metros de comprimento. A altura de cada onda do papel ondulado e de 1cm, a partir de seu centro, e cada onda tem um período de, aproximadamente, 2cm.
- O problema de se encontrar o comprimento da folha ondulada necessária para fabricar este papelão consiste em determinar o comprimento da curva dada por $f(x) = \sin(x)$, a partir de x = ocm, ate x = 4ocm.

$$L = \int_0^{400} \sqrt{1 + (f'(x))^2} dx = \int_0^{400} \sqrt{1 + (\cos(x))^2} dx.$$

Integração Numérica

- 1 Introdução
- 2 Fórmulas de Newton-Cotes
 - 2.1 Regra dos Trapézios
 - 2.2 Primeira Regra de Simpson
 - 2.3 Segunda Regra de Simpson
 - 2.4 Grau de exatidão
- 3. Integração dupla
- 4. Considerações finais

1. Introdução

O Cálculo Diferencial e Integral ensina que se y = f(x) é uma função contínua em [a, b], então para se obter

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

basta determinar uma primitiva, isto é, uma função F(x), tal que F'(x) = f(x), de forma que

$$I = \int_{a}^{b} f(x) dx = F(b) - F(a)$$

1. Introdução

Problemas

- Pode não ser fácil, ou impossível, expressar F(x) por meio de uma combinação finita de funções elementares.
- Há situações nas quais y = f(x) é conhecida apenas em um conjunto discreto de pontos.
- Nestas situações, avalia-se $I = \int_a^b f(x) dx$ numericamente!!!

1. Introdução

• Ideia básica

Aproximar (substituir) a função integranda, y = f(x), por outra cuja integral seja fácil de avaliar.

Substitui-se, então, y = f(x) pelo polinômio que a interpola em um conjunto de pontos (x_i, y_i) , i = 0,1, ..., n; pertencentes ao intervalo de integração [a, b].

- Serão estudadas as Fórmulas de Newton-Cotes do tipo fechado. Neste caso, todos os pontos estão no intervalo de integração [a, b], e $x_0 = a$ e $x_n = b$ são os extremos.
- Estas fórmulas permitem calcular, por aproximação, uma integral definida substituindo a função a ser integrada pelo polinômio com diferenças finitas ascendentes que a interpola em um conjunto de pontos (x_i, y_i) , i = 0, 1, ..., n.
- Sendo assim, é necessário que as abscissas dos pontos sejam equidistantes.

Sabe-se que

$$p(x_0 + h.z) = y_0 + z.\Delta y_0 + \frac{z(z-1)}{2!} \Delta^2 y_0 + \frac{z(z-1)(z-2)}{3!} \Delta^3 y_0 + \dots + \frac{z(z-1)\dots[z-(n-1)]}{n!} \Delta^n y_0$$

E que
$$z = \frac{x - x_0}{h} \Rightarrow x = x_0 + h.z \Rightarrow dx = h.dz$$

Para
$$x = x_0 \Rightarrow z = \frac{x_0 - x_0}{h} \Rightarrow z = 0$$

Para
$$x = x_n \Rightarrow z = \frac{x_n - x_0}{h} = \frac{n \cdot h}{h} \Rightarrow z = n$$

A integral que se deseja calcular é

$$I = \int_{a}^{b} f(x)dx$$
, onde $a = x_0 eb = x_n$

A integral que será, efetivamente, calculada é

$$I = \int_{0}^{n} p(x_0 + h.z).h.dz \implies I = h.\int_{0}^{n} p(x_0 + h.z).dz$$

• Este resultado constitui uma família de regras de integração ou de fórmulas de quadratura.

• Esta regra é obtida fazendo-se n igual a um, ou seja, integrando-se o polinômio interpolador de grau um.

2.1.1 Fórmula Simples

É calculada a integral

$$I = h \cdot \int_{0}^{1} [y_0 + z \Delta y_0] \cdot dz \qquad \longrightarrow \qquad I = h \cdot \left[zy_0 + \frac{z^2}{2} \Delta y_0 \right]_{0}^{1} = h \left[y_0 + \frac{\Delta y_0}{2} \right]$$

$$Como \Delta y_0 = y_1 - y_0$$

• Note-se que I é a área do trapézio de altura $h = x_1 - x_0$ e de bases y_0 e y_1 .

2.1.2 Fórmula Composta

Para melhorar o resultado, o intervalo de integração é dividido em n partes de tamanho h e aplica-se a fórmula simples em cada uma delas.

Fazendo a soma

$$I = I_{1} + I_{2} + \dots + I_{n}$$

$$I = \frac{h}{2} [y_{0} + y_{1}] + \frac{h}{2} [y_{1} + y_{2}] + \dots + \frac{h}{2} [y_{n-1} + y_{n}]$$

$$I = \frac{h}{2} [y_{0} + y_{1}] + \frac{h}{2} [y_{1} + y_{2}] + \dots + \frac{h}{2} [y_{n-1} + y_{n}]$$

Logo

Erro de truncamento

$$E_T = -\frac{(x_n - x_0)^3}{12n^2} \cdot f''(\xi) \quad x_0 \le \xi \le x_n$$

Sendo $f(x) = \ln(x+2)$ -1, estime $I = \int\limits_2^{3,2} f(x).dx$, utilizando a Regra dos Trapézios, de modo que o erro de truncamento máximo seja 0,0004.

Solução

Tem-se que f''(x) = $-\frac{1}{(x+2)^2}$ cujo módulo é máximo, no intervalo [2; 3,2], para x = 2 e

|f''(2)| = 0.0625. Fazendo as substituições em (2.8.a), vem:

$$E_{T} \le \left| \frac{(3,2-2)^{3}}{12k^{2}} \right| .0,0625 \le 0,0004 \implies k \ge 4,7 \implies k \ge 5$$

Considerando o intervalo de integração dividido em 5 partes, tem-se h = 0.24.

i	Xi	\mathbf{y}_{i}	c_i
0	2,00	0,3863	1
1	2,24	0,4446	2
2	2,48	0,4996	2
3	2,72	0,5518	2
4	2.96	0,6014	2
5	3,20	0,6487	1

Tendo em vista que:
$$\frac{c_{i}}{2}$$

$$\frac{1}{2}$$

$$\frac{1}{2}$$

$$\frac{1}{2}$$

$$\frac{1}{2}$$

$$\frac{1}{2}$$

$$\frac{1}{2}$$

$$\frac{1}{2}$$

$$\frac{1}{2}$$

$$\sum_{i=0}^{5} c_i y_i = 5,2298 \qquad I = \frac{h}{2} \sum_{i=0}^{5} c_i y_i \Rightarrow I = \frac{0,24}{2}.5,2298 \Rightarrow I = 0,6276$$

$$\sum_{i=0}^{5} c_i.y_i = 5,2298$$

$$I = \frac{h}{2} \sum_{i=0}^{5} c_i . y_i \Rightarrow I = \frac{0.24}{2} . 5.2298 \Rightarrow I = 0.6276$$

Observação

Utilizando o Cálculo Diferencial e Integral e quatro casas decimais, é obtido o seguinte resultado:

$$I = \int_{2}^{3,2} [(\ln(x + 2) - 1)] \cdot dx = \{(x + 2) \cdot [\ln(x + 1) - 1] - x\}_{2}^{3,2} = 0,6278$$

Exercício

Um terreno está limitado por uma cerca reta e por um rio. As diferentes distâncias x (em metros) de uma extremidade da cerca ao rio, que é a largura y do terreno (em metros), foi medida. Os resultados estão na tabela a seguir.

X	0	20	40	60	80	100	120
У	0	22	41	53	38	17	0

• Esta regra é obtida fazendo-se n igual a dois, ou seja, integrando-se o polinômio interpolador de grau dois.

2.2.1 Fórmula Simples

É calculada a integral

$$I = h. \int_{0}^{2} [y_0 + z\Delta y_0 + \frac{z(z-1)}{2} \Delta^2 y_0] \cdot dz$$

O resultado é

$$I = h \left[z.y_0 + \frac{z^2}{2}.\Delta y_0 + \left(\frac{z^3}{6} - \frac{z^2}{4} \right).\Delta^2 y_0 \right]_0^2$$

Como

$$\Delta y_0 = y_1 - y_0$$
 e $\Delta^2 y_0 = y_2 - 2y_1 + y_0$

Então

2.2.2 Fórmula Composta

Divide-se o intervalo de integração em n partes de tamanho h e aplicase a fórmula simples de forma repetida.

Representação geométrica

•Fazendo a soma: $I = I_1 + I_2 + ... + I_{n/2}$

$$I = \underbrace{\frac{h}{3} [y_0 + 4.y_1 + y_2]}_{I_1} + \underbrace{\frac{h}{3} [y_2 + 4.y_3 + y_4]}_{I_2} + \dots + \underbrace{\frac{h}{3} [y_{n-2} + 4.y_{n-1} + y_n]}_{I_{\frac{n}{2}}}$$

•A fórmula composta é

$$I = \frac{h}{3} \cdot [y_0 + 4 \cdot y_1 + 2 \cdot y_2 + 4 \cdot y_3 + 2 \cdot y_4 + \dots + 2 \cdot y_{n-2} + 4 \cdot y_{n-1} + y_n]$$

Atenção! n deve ser par!

Erro de truncamento

$$E_{S1} = -\frac{(x_n - x_0)^5}{180n^4} f^{(IV)}(\xi) \quad \xi \in [x_0, x_n]$$

O PROCON tem recebido reclamações com relação ao peso dos pacotes de açúcar de 5kg. Com a finalidade de verificar a validade das reclamações, foi coletada uma amostra de 100 pacotes. Com isto, chegou-se à conclusão de que para determinar a probabilidade de um pacote de açúcar pesar menos do que 5kg deve ser avaliada a expressão a seguir.

$$F = 0.5 + \frac{1}{\sqrt{2.\pi}} \cdot \int_{0}^{1.8} e^{-\frac{x^{2}}{2}} .dx$$

Estime essa probabilidade e o erro de truncamento máximo cometido utilizando a Primeira Regra de Simpson. Divida o intervalo de integração em 6 partes e faça os cálculos com 4 casas decimais.

i	Xi	y i	ci
0	0,0	1	1
1	0,3	0,9560	4
2	0,6	0,8353	2
3	0,9	0,6670	4
4	1,2	0,4868	2
5	1,5	0,3247	4
6	1,8	0,1979	1

i	$\mathbf{x}_{\mathbf{i}}$	y _i	c_{i}
0	0,0	1	1
1	0,3	0,9560	4
2	0,6	0,8353	2
3	0,9	0,6670	4
4	1,2	0,4868	2
5	1,5	0,3247	4
6	1,8	0,1979	1

$$I = \frac{h}{3} \sum_{i=0}^{6} c_i . y_i \Rightarrow I = \frac{0.3}{3} . 11,6325 \Rightarrow I = 1,1633$$

$$I = \frac{h}{3} \sum_{i=0}^{6} c_{i}.y_{i} \Rightarrow I = \frac{0,3}{3}.11,6325 \Rightarrow I = 1,1633$$

$$F = 0,5 + \frac{1}{\sqrt{2.\pi}}.1,1633 \Rightarrow F = 0,9640$$

$$f^{(IV)}(x) = e^{-\frac{x^2}{2}}.(x^4 - 6.x^2 + 3) \quad |f^{(IV)}(0)| = 3 \quad E_{S1} \le \left| \frac{(1.8 - 0)^5}{180.6^4} \right| \cdot 3 \Rightarrow E_{S1} \le 0.000243$$

Exercício 1

Um terreno está limitado por uma cerca reta e por um rio. As diferentes distâncias x (em metros) de uma extremidade da cerca ao rio, que é a largura y do terreno (em metros), foi medida. Os resultados estão na tabela a seguir.

X	0	20	40	60	80	100	120
y	0	22	41	53	38	17	0

Exercício 2

2.3 Segunda Regra de Simpson

• Esta regra é obtida fazendo-se n igual a três, ou seja, integrando-se o polinômio interpolador de grau três.

2.3.1 Fórmula Simples

É calculada a integral

$$I = h. \int_{0}^{3} \left[y_0 + z. \Delta y_0 + \frac{z(z-1)}{2!} \Delta^2 y_0 + \frac{z(z-1)(z-2)}{3!} \Delta^3 y_0 \right] dz$$

Como
$$\Delta y_0 = y_1 - y_0$$
 $\Delta^2 y_0 = y_2 - 2y_1 + y_0$ $\Delta^3 y_0 = y_3 - 3y_2 + 3y_1 - y_0$

$$I = \frac{3h}{8} \big[y_0 + 3y_1 + 3y_2 + y_3 \big] \hspace{2cm} \longrightarrow \hspace{2cm} \begin{array}{c} \text{F\'ormula simples da} \\ \text{Segunda Regra de} \\ \text{Simpson} \end{array}$$

2.3 Segunda Regra de Simpson

2.3.2 Fórmula Composta

Divide-se o intervalo de integração em n partes de tamanho h e aplicase a fórmula simples de forma repetida.

$$I = \underbrace{\frac{3h}{8} \left[y_0 + 3.y_1 + 3.y_2 + y_3 \right]}_{I_1} + \underbrace{\frac{3h}{8} \left[y_3 + 3.y_4 + 3.y_5 + y_6 \right]}_{I_2} + \dots + \underbrace{\frac{3h}{8} \left[y_{n-3} + 3.y_{n-2} + 3.y_{n-1} + y_n \right]}_{I_{\frac{n}{3}}}$$

Resultando em

$$I = \frac{3h}{8} [y_0 + 3.y_1 + 3.y_2 + 2.y_3 + 3.y_4 + 3.y_5 + 2.y_6 + \dots + 3.y_{n-2} + 3.y_{n-1} + y_n]$$

Atenção! n deve ser múltiplo de três!

2.3 Segunda Regra de Simpson

Erro de truncamento

$$E_{S2} = -\frac{(x_n - x_0)^5}{80n^4} f^{(IV)}(\xi) \quad \xi \in [x_0, x_n]$$

i	Zi	Уi	c_i
0	10	- 437,19	1
1	9	-337,89	3
2	8	-244,20	3
3	7	-156,41	2
4	6	-74,88	3
5	5	0,00	3
6	4	67,73	2
7	3	127,71	3
8	2	179,19	3
9	1	221,20	1

$$\Rightarrow \sum_{i=0}^{9} c_i.y_i = -1.443,56$$

Tendo em vista que:

$$t = \frac{3.h}{8} [y_0 + 3.y_1 + 3.y_2 + 2.y_3 + 3.y_4 + 3.y_5 + 2.y_6 + 3.y_7 + 3.y_8 + y_9], \text{ então}$$

$$t = \frac{3.h}{8} \sum_{i=0}^{9} c_i . y_i \implies t = \frac{3.(-1)}{8} . (-1.443,56) \implies t = 541,34s$$

Exercício 1

Um terreno está limitado por uma cerca reta e por um rio. As diferentes distâncias x (em metros) de uma extremidade da cerca ao rio, que é a largura y do terreno (em metros), foi medida. Os resultados estão na tabela a seguir.

X	0	20	40	60	80	100	120
У	0	22	41	53	38	17	0

Exercício 2

Sendo
$$f(x) = \frac{1}{x \cdot \ln(x)}$$
, estimar $I = \int_{2}^{5} f(x) dx$

x	In(x)
2	0.6931
2.5	0.9163
3	1.0986
3.5	1.2528
4	1.3863
4.5	1.5041
5	1.6094

2. Fórmulas de Newton-Cotes 2.4 Grau de exatidão

• Uma regra de integração diz-se de **grau de exatidão n** se integrar, exatamente, todos os polinômios de grau menor ou igual a n e existir pelo menos um polinômio de grau n + 1 que não é integrado exatamente por esta regra.

Portanto

Regra dos Trapézios → grau de exatidão 1 Primeira Regra de Simpson → grau de exatidão 3 Segunda Regra de Simpson → grau de exatidão 3

 Trata-se da utilização de métodos numéricos para integração de funções de duas variáveis, ou seja,

$$I = \int_{x_0}^{x_n} \int_{y_0}^{y_m} f(x, y) dy dx$$

Pode-se escrever

$$I = \int_{x_0}^{x_n} \left[\int_{y_0}^{y_m} f(x, y) \, dy \right] dx = \int_{x_0}^{x_n} G(x) \, dx$$

onde
$$G(x) = \int_{y_0}^{y_m} f(x, y) \, dy$$

Para calcular estas integrais,

$$I = \int_{x_0}^{x_n} G(x) dx$$

$$G(x) = \int_{y_0}^{y_m} f(x, y) dy$$

Podem ser utilizadas as regras de integração estudadas.

Sendo

$$I = k_x.[a_o.G(x_o) + a_1.G(x_1) + a_2.G(x_2) + ... + a_n.G(x_n)]$$

$$G(x_i) = k_y[b_o f(x_i, y_o) + b_1 f(x_i, y_1) + b_2 f(x_i, y_2) + ... + b_m f(x_i, y_m)]$$

$$i = 0, 1, ..., n$$

Verifica-se que

$$I = k_x.k_y \sum_{\substack{j=0\\i=0}}^{n} a_i.b_j.f(x_i.y_j)$$

Exemplo 3.1

Sendo
$$f(x, y) = \frac{\text{sen}(x, y)}{x^2 + y}$$
 estime $I = \int_{0,1}^{0,9} \int_{0,2}^{0,5} f(x, y) dy. dx$ com $h_x = 0.2$ e $h_y = 0.1$. Con-

sidere, nos cálculos, quatro casas decimais.

Solução:

a)
$$m = \frac{0.9 - 0.1}{0.2} = 4$$
 (subdivisões em x) $\rightarrow 1^a$ regra de Simpson

$$p = \frac{0.5 - 0.2}{0.1} = 3$$
 (subdivisões em y) $\rightarrow 2^a$ regra de Simpson

b) O quadro a seguir apresenta uma forma de organizar os cálculos.

		i	0	1	2	3
		y _i	0,2	0,3	0,4	0,5
i	Xi	$\downarrow a_i \stackrel{b_j}{\rightarrow} $	1	3	3	1
0	0,1	1	0,0952	0,0968	0,0975	0,0980
1	0,3	4	0,2068	0,2305	0,2443	0,2533
2	0,5	2	0,2219	0,2717	0,3056	0,3299
3	0,7	4	0,2022	0,2639	0,3105	0,3464
4	0,9	1	0,1773	0,2403	0,2911	0,3320
					$\Sigma =$	24,0722

Cada célula do corpo do quadro é preenchida da seguinte forma:

$$a_i \times b_j$$

$$f(x_i, y_j)$$

Tem-se então

$$\Sigma = 1.f(0,1; 0,2) + 3.f(0,1; 0,3) + 3.f(0,1; 0,4) + ... + 1.f(0,9; 0,5) = 24,0722$$

c)
$$I = \frac{h_x}{3} \cdot \frac{3}{8} \cdot h_y$$
. $\Sigma = \frac{0.2}{3} \cdot \frac{3}{8} \cdot 0.1 \cdot [24,0722] \Rightarrow I = 0.0602$

Exemplo 3.2

Sendo
$$f(x, y) = \frac{1}{(x + y)^2}$$
 estime $I = \int_3^4 \int_1^2 f(x, y) dy. dx$ com $h_x = 0.2$ e $h_y = 0.25$. Consi-

dere, nos cálculos, quatro casas decimais.

4. Considerações finais

- Comparando as expressões dos erros, verifica-se que as fórmulas de Simpson têm ordem de convergência h⁴, enquanto que a Regra dos Trapézios é da ordem h². Portanto, as regras de Simpson convergem para o resultado exato da integral com a mesma velocidade, e mais rapidamente do que a regra dos Trapézios, quando h → o.
- Embora a Primeira Regra de Simpson tenha sido obtida por meio do polinômio interpolador de grau dois, ela é exata, também, para polinômios de grau três, uma que, na fórmula do erro de truncamento, aparece a derivada quarta da função. Pode ser demonstrado que, se n é par, então as fórmulas de Newton-Cotes do tipo fechado têm grau de exatidão (n + 1).