实验五:蒙特卡罗方法实验

- 面积、体积计算问题
- 冰淇淋锥的体积计算
- → 思考题与练习题

蒙特卡罗方法——随机投点试验求近似解

引例. 给定曲线 $y = 2 - x^2$ 和曲线 $y^3 = x^2$,曲线的交点为: $P_1(-1, 1), P_2(1, 1)$ 。曲线围成平面有限区域,用

蒙特卡罗方法计算区域面积。

P=rand(10000,2);

$$x=2*P(:,1)-1;$$

$$y=2*P(:,2);$$

 $II=find(y<=2-x.^2&y.^3>=x.^2);$

M=length(II);

$$S=4*M/10000$$

$$S = 2.1136$$

$$S = \int_{-1}^{1} (2 - x^2 - \sqrt[3]{x^2}) dx = \frac{32}{15}$$

例5.14 计算 $\iint_D xy^2 dxdy$ 其中D为y=x-2与 $y^2=x$ 所围

D的边界曲线交点为: (-1, 1), (4, 2), 被积函数在求积区域内的最大值为16。积分值是三维体积, 该三维图形位于立方体区域

$$0 \le x \le 4$$
, $-1 \le y \le 2$, $0 \le z \le 16$

内,立方体区域的体积为192。

data=rand(10000,3);

x=4*data(:,1);

y=-1+3*data(:,2);

z=16*data(:,3);

M=length(II);

V=192*M/10000

例5.15 用蒙特卡罗方法计算 $\iiint (x^2 + y^2 + z^2) dx dy dz$

$$\iiint (x^2 + y^2 + z^2) dx dy dz$$

其中, 积分区域是由
$$z = \sqrt{x^2 + y}$$
和 $z = 1$ 所围成。

被积函数在求积区域上的最大 值为2。所以有四维超立方体

$$-1 \le x \le 1$$
, $-1 \le y \le 1$, $0 \le z \le 1$, $0 \le u \le 2$

P=rand(10000,4);

$$x=-1+2*P(:,1); y=-1+2*P(:,2);$$

$$z=P(:,3);u=2*P(:,4);$$

 $II=find(z>sqrt(x.^2+y.^2)&z<=1&u<=x.^2+y.^2+z.^2);$

M=length(II);

V=8*M/10000

实验:蒙特卡罗方法计算体积

$$z \ge \sqrt{x^2 + y^2}$$
 & $z \le 1 + \sqrt{1 - x^2 - y^2}$

2 2 2

冰淇淋锥含于体积 = 8 的六面体

$$\Omega = \{(x, y, z) \mid -1 \le x \le 1, -1 \le y \le 1, 0 \le z \le 2\}$$

由于rand产生0到1之间的随机数,所以

x=2*rand-1产生-1到1之间的随机数

y=2*rand-1产生-1到1之间的随机数

z=2*rand;产生0到2之间的随机数

N个点均匀分布于六面体中,锥体中占有m个,则锥体与六面体体积之比近似为 m:N

$$\frac{V}{8} \approx \frac{m}{N}$$

实验参考程序 蒙特卡罗方法计算体积

```
function [q,error]=MonteC(L)
if nargin==0,L=7;end
N=10000;
for k=1:L
 P=rand(N,3);
 x=2*P(:,1)-1;
 y=2*P(:,2)-1;
 z=2*P(:,3);
 R2=x.^2+y.^2;R=sqrt(R2);
 II=find(z)=R&z<=1+sqrt(1-R2);
 m=length(II);q(k)=8*m/N;
end
error=q-pi;
```


半球体积
$$\frac{2}{3}\pi R^3$$

圆锥体积
$$\frac{1}{3}\pi R^2 h$$

实验任务一: 记录L次实验的实验数据及误差

序号	1	2	3	4	5	6	7
数据							
误差							

实验任务二:修改实验程序MonteC计算L次实验数据均值及均值误差(mean 计算平均值)

L	8	16	32	64	128	256
均值						
误差						

冰淇淋锥图形绘制程序

```
function icecream(m,n)
if nargin==0,m=20;n=100;end
t=linspace(0,2*pi,n);
r=linspace(0,1,m);
x=r'*cos(t);y=r'*sin(t);
z1=sqrt(x.^2+y.^2);
z2=1+sqrt(1+eps-x.^2-y.^2);
X=[x;x];Y=[y;y];
Z=[z1;z2];
mesh(X,Y,Z)
view(0,-18)
colormap([0 0 1]),axis off
```


冰淇淋锥体积 艰?

思考题与练习题

- 1.蒙特卡罗方法计算面积和计算体积方法有何差异?
- 2.说明蒙特卡罗方法计算冰淇淋锥的体积误差与哪些 因素有关。
- 3.概率论中的贝努里大数定律在本次实验中体现如何
- 4.叙述概率论中著名独立同分布大数定律,并以这一 大数定律解释实验的数据变换规律。
- 5. 说明L次蒙特卡罗实验平均值计算冰淇淋锥的体积 误差与实验次数之间关系

5.下面程序绘出二维图形填充图(右图)。分析每条语句功能,给程序中语句写注记

$$y1=x1.^2.^(1/3);$$

$$y2=2-x2.^2;$$

axis off