Лабораторная работа 6

Численное интегрирование функции.

Цель работы. На примере разработки программы для численного интегрирования функции с заданной точностью методом прямоугольников и методом трапеций освоить следующие приемы программирования:

- передача в функцию параметров «по значению» и «по адресу»;
- передача в функцию имени функции;
- передача одномерных массивов в функцию;
- объединение разнородных данных в структуру;
- использование массивов из элементов типа структура;

Задание.

1. Численное интегрирование функции с заданной точностью методом прямоугольников.

Вычислить определённый интеграл $\int_a^b f(x)dx$ в пределах от a до b для четырех функций f1 = x, $f2 = \sin(22 * x)$, $f3 = x^4$ и $f4 = \operatorname{arctg}(x)$.

Вычисление интеграла оформить в виде функции IntRect.

Вычисления выполнить для пяти значений точности: 0.01, 0.001, 0.0001, 0.00001 и 0.000001.

Исследовать быстродействие алгоритма в зависимости от подынтегральной функции и требуемой точности (быстродействие алгоритма можно оценить числом элементарных прямоугольников n).

Результаты представить в виде 5 таблиц, по одной таблице для каждого значения точности. В каждой таблице выводить данные для всех четырех функций.

Для печати таблицы результатов использовать функцию

void PrintTabl(I_print i_prn[],int k), приведенную в приложении 2.

Здесь i_prn[] – массив структур типа I_print размерностью k.

Вид таблицы приведен в Приложении 1.

2. Выполнить п.1, используя для интегрирования метод трапеций. Вычисление интеграла оформить в виде функции IntTrap.

Для печати таблиц результатов использовать ту же функцию, что и в методе прямоугольников.

Указания по выполнению работы.

Алгоритм метода Дарбу-Римана аналогичен алгоритму метода прямоугольников, только на каждом шаге вычисляются две суммы – верхняя (S2) и нижняя (S1):

Вычисления прекращаются, если | S2-S1 | <eps.

Задача вычисления определенного интеграла формулируется следующим образом: вычислить $\int_a^b f(x)dx$ для подынтегральной функции f(x) при заданных значениях пределов интегрирования a, b и требуемой точности eps.

При численном интегрировании площадь под кривой заменяется суммой площадей «элементарных» прямоугольников с высотой, проведенной из середины основания.

Формула приближенного значения определенного интеграла представляется в виде

$$S = \sum_{i=1}^{N} f(x_i) \Delta x,$$

где: $x_i = a + \Delta x/2 + (i-1)\Delta x$; N - число элементарных прямоугольников.

Для уменьшения объема вычислений множитель Δx следует вынести за знак суммы. Тогда в цикле нужно выполнять только суммирование, а затем полученную сумму один раз умножить на Δx .

Для оценки погрешности вычисления интеграла на практике используют правило Рунге. Суть правила состоит в том, что выполняют вычисление интеграла с двумя разными шагами изменения переменной x, а затем сравнивают результаты и получают оценку точности. Наиболее часто используемое правило связано с вычислением интеграла дважды: с шагом Δx и шагом $\Delta x/2$.

Для методов прямоугольников и трапеций погрешность $R_{\Delta x/2}$ вычисления интеграла с шагом $\Delta x/2$ оценивается следующей формулой:

$$|\mathbf{R}_{\Delta x/2}| = \frac{|I_{\Delta x/2} - I_{\Delta x}|}{3},$$
 (1)

где $I_{\Delta x/2}$ – значение интеграла, вычисленное с шагом $\Delta x/2$; $I_{\Delta x}$ – значение интеграла, вычисленное с шагом Δx .

В программе вычисления интеграла с точностью *ерѕ* во внутреннем цикле находят значение определенного интеграла с шагом $\Delta x/2$. Во внешнем цикле производится сравнение значений интегралов, вычисленных с шагами Δx и $\Delta x/2$ соответственно. Если требуемая точность не достигнута, то число разбиений удваивается, а в качестве предыдущего значения интеграла берут текущее и вычисление интеграла выполняется при новом числе разбиений.

Вычисление интеграла оформить в виде функции IntRect, формальными параметрами которой являются:

f – имя интегрируемой функции,

a, b – границы интервала интегрирования,

eps – требуемая точность,

n — число прямоугольников, при котором достигнута требуемая точность (выходной).

Функция возвращает значение интеграла.

Прототип функции:

```
double IntRect(TPF f, double a, double b, double eps, int& n); Здесь:
```

TPF – тип указателя на подынтегральную функцию:

typedef double (*TPF) (double);

Для хранения и печати результатов вычислений используйте структуру, элементами которой являются наименование функции, значения интеграла (точное и вычисленное в виде суммы) и число «элементарных» прямоугольников n, при котором достигнута требуемая точность. Точные значения, полученные аналитически, нужны для оценки правильности результатов численного интегрирования.

Так как в лабораторной работе требуется выполнять вычисление интеграла для четырех функций, для пяти значений точности для каждой функции и двумя методами, то для сокращения объема программы следует использовать циклы, а для обеспечения возможности реализации циклов обрабатываемые данные нужно хранить в массивах (массив указателей на функции, массив значений точности, массив структур для хранения и печати результатов вычислений).

Алгоритм метода трапеций аналогичен алгоритму метода прямоугольников, только площадь элементарной трапеции вычисляется по формуле: $S_T = dx * (f(x) + f(x + dx))/2$.

При этом значения функций на границах внутренних отрезков при вычислении интеграла используются дважды, а на границах интервала [a,b] - только один раз.

Прототип функции:

```
double IntTrap(TPF f, double a, double b, double eps, int& n);
```

Формулы для вычисления точных значений интеграла:

```
\int_{a}^{b} x dx = (b*b - a*a)/2.0;
\int_{a}^{b} sin(22x) dx = (cos(a*22.0) - cos(b*22.0))/22.0;
\int_{a}^{b} x^{4} dx = (b*b*b*b*b - a*a*a*a*a)/5.0;
\int_{a}^{b} arctg(x) dx = b*atan(b) - a*atan(a) - (log(b*b+1) - log(a*a+1))/2.0;
```

Примеры передачи в функцию в качестве параметров одномерных массивов и имен функций.

Массивы и функции передаются в функцию через указатели.

Имя массива является указателем на его нулевой элемент. Указатель «ничего не знает» о длине массива и длина массива должна передаваться в функцию как параметр.

Имя функции указывает на первую команду кода функции.

Передача одномерных массивов в функцию

```
#include <iostream.h>
int sum(int *a,int n);
int main() {
 int n;
 int a[]=\{1,2,3,4,5,6,7,8\};
 n=sizeof(a)/sizeof(int);// Определение
 // размерности инициализированного массива
 cout<<"n="<<n<<endl;</pre>
 cout << sum(a,n) <<"\n";
 return 0;
int sum(int* a, int n) // В функцию передаются
 // указатель на начало массива
 // (имя массива a) и его размерность (n)
{
 int i, s=0;
 int k=sizeof(a);//k - размер указателя (4 байта)
 cout << "k=" << k << endl;
 for (i = 0; i < n; i++)
```

```
s += a[i];
return s;
}
```

Передача имен функций в качестве параметров

```
#include <iostream>
using namespace std;
/*для удобочитаемости программы определяется новый тип
(тип пользователя) {\it PF} - указатель на функцию, которая имеет
один параметр типа int и не возвращает никакого значения*/
typedef void (*PF)(int);
//Определение функции f1
void f1(PF pf)
 //функция получает в качестве параметра
 // указатель типа PF
 pf(5);
 //вызов функции через указатель
void f(int i)
{ cout << i<<endl; }
int main() {
 f1(f); //Функция выведет на экран число 5
 return 0;
}
```

Приложение 1.

Пример вывода таблицы результатов

Функция	И нтегра <i>л</i>	IntSum	N[i]
y=x	4.0000000000	4.0000000000	90
y=sin(22x)	-0.0000142441	-0.0000202415	90
y=x^4	48.8000000000	48.8184356937	810
y=arctg(x)	2.1570201976	2.1517031831	90

Точность вычислений = 0.0100000000

Функция	И нтегра <i>л</i>	IntSum	N[i]
y=x	4.0000000000	4.0000000000	270
y=sin(22x)	-0.0000142441	-0.0000141178	2430
y=x^4	48.8000000000	48.8002276075	7290
y=arctg(x)	2.1570201976	2.1517031831	90

Функция для печати таблицы результатов

```
struct I print{ //данные для печати результатов интегрирования
 char* name;//название функции
 double i_sum; //значение интегральной суммы
 double i toch;
 //точное значение интеграла
 //число разбиений области интегрирования
 //при котором достигнута требуемая точность
};
void PrintTabl(I print i prn[],int k)
const int m=4;//число столбцов таблицы
int wn[m] = \{12, 18, 18, 10\}; //ширина столбцов таблицы
char *title[m]={"Function","Integral","IntSum","N "};
int size[m];
for(int i=0;i<m;i++)</pre>
 size[i]=strlen(title[i]);
//шапка таблицы
cout<<char(218)<<setfill(char(196));</pre>
for(int j=0;j<m-1;j++)
 cout<<setw(wn[j])<<char(194);</pre>
cout<<setw(wn[m-1])<<char(191)<<endl;</pre>
cout << char (179);
for(int j=0;j<m;j++)</pre>
 cout<<setw((wn[j]-size[j])/2)<<setfill(' ')<<' '<<title[j]</pre>
 <<setw((wn[j]-size[j])/2)<<char(179);
cout << endl;
for(int i=0;i<k;i++)</pre>
 {//заполнение таблицы
cout<<char(195)<<fixed;</pre>
for (int j=0; j < m-1; j++)
 cout<<setfill(char(196))<<setw(wn[j])<<char(197);</pre>
cout<<setw(wn[m-1])<<char(180)<<setfill(' ')<<endl;</pre>
cout < char(179) < setw((wn[0]-strlen(i prn[i].name))/2) << ' '< i prn[i].name
 <<setw((wn[0]-
strlen(i prn[i].name))/2) << char(179);
cout << setw(wn[1]-1) << setprecision(10) << i prn[i].i toch << char(179)
 <<setw(wn[2]-1)<<i_prn[i].i_sum<<setprecision(6)<<char(179)
 <<setw(wn[3]-1)<<i prn[i].n<<char(179)<<endl;</pre>
//низ таблицы
cout<<char(192)<<setfill(char(196));</pre>
for (int j=0; j < m-1; j++)
 cout<<setw(wn[j])<<char(193);</pre>
cout<<setw(wn[m-1])<<char(217)<<setfill(' ')<<endl;</pre>
 }
```