

Bil 108

Introduction to the Scientific and Engineering Computing with MATLAB Lecture 9

F. Aylin Konuklar Lale T. Ergene

Numerical Integration

- Common mathematical operation in science and engineering
 - Calculating area, volume, velocity from acceleration, work from force and displacement are just few examples where integration is used.
 - Integration of simple functions can be done analytically
-

Graphical Representation of Integral

Integral = area
under the curve

Use of a grid to
approximate an integral

Basic Quadrature Rules

- The word "quadrature" reminds us of an elementary technique for finding the area
 - plot the function on graph paper and count the number of little squares that lie underneath the curve.

Piecewise integration

- Piecewise integration is superior to global integration.
- On each panel relatively low degree polynomial approx. to $f(x)$ created. Integration the polynomial approx. on the panel gives

BASIC RULE

- A basic rule involves just enough $(x,f(x))$ pairs to define one segment of piecewise polynomial.
 - Applying the basic rule to each of the N panels and adding together the results gives what is called a **COMPOSITE RULE**
-

Numerical Integration

(a)

(b)

(c)

Survey of land
area of an
irregular lot

Cross-sectional area
and volume flowrate
in a river

Net force
against a
skyscraper

Piecewise Integration

- ☐ If the location and number of nodes within a panel are equally spaced the resulting integration formulas are known as **NEWTON COTES RULES**
-

Trapezoid rule

The **trapezoid rule**, T , approximates the integral by the area of a trapezoid with base h and sides equal to the values of the integrand at the two end points.

Based on the strategy of replacing a complicated function or tabulated data with a polynomial that is easy to integrate

$$I = \int_a^b f(x) dx \cong \int_a^b f_n(x) dx$$

Where $f_n(x)$ is a polynomial of the form

$$f_n(x) = a_0 + a_1 x + \dots + a_{n-1} x^{n-1} + a_n x^n$$

Trapezoid rule

- The trapezoid rule is the first of the Newton-Cotes closed integration formulas. It corresponds to the case where the polynomial is the first order:

$$I = \int_a^b \left[f(a) + \frac{f(b) - f(a)}{b - a} (x - a) \right] dx$$

$$I = (b - a) \frac{f(a) + f(b)}{2}$$

Example:Trapezoidal Rule

- Evaluate the integral

$$\int_0^4 xe^{2x} dx$$

- Exact solution

$$\begin{aligned}\int_0^4 xe^{2x} dx &= \left[\frac{x}{2} e^{2x} - \frac{1}{4} e^{2x} \right]_0^4 \\ &= \frac{1}{4} e^{2x} (2x - 1) \Big|_0^1 = 5216.926477\end{aligned}$$

- Trapezoidal Rule

$$I = \int_0^4 xe^{2x} dx \approx \frac{4-0}{2} [f(0) + f(4)] = 2(0 + 4e^8) = 23847.66$$

$$\varepsilon = \frac{5216.926 - 23847.66}{5216.926} = -357.12\%$$

Apply trapezoidal rule to multiple segments over integration limits

Two segments

Three segments

Four segments

Many segments

Composite Trapezoidal Rule

$$\begin{aligned}\int_a^b f(x)dx &= \int_{x_0}^{x_1} f(x)dx + \int_{x_1}^{x_2} f(x)dx + \dots + \int_{x_{n-1}}^{x_n} f(x)dx \\&= \frac{h}{2}[f(x_0) + f(x_1)] + \frac{h}{2}[f(x_1) + f(x_2)] + \dots + \frac{h}{2}[f(x_{n-1}) + f(x_n)] \\&= \frac{h}{2}[f(x_0) + 2f(x_1) + \dots + 2f(x_i) + \dots + 2f(x_{n-1}) + f(x_n)]\end{aligned}$$

Composite Trapezoidal Rule

$$\int_a^b f(x)dx = \frac{h}{2} \left[f(x_0) + 2 \sum_{i=1}^{n-1} f(x_i) + f(x_n) \right]$$

Composite Trapezoidal Rule

□ Evaluate the integral

$$I = \int_0^4 xe^{2x} dx$$

$$n = 1, h = 4 \Rightarrow I = \frac{h}{2} [f(0) + f(4)] = 23847.66 \quad \varepsilon = -357.12\%$$

$$n = 2, h = 2 \Rightarrow I = \frac{h}{2} [f(0) + 2f(2) + f(4)] = 12142.23 \quad \varepsilon = -132.75\%$$

$$\begin{aligned} n = 4, h = 1 \Rightarrow I &= \frac{h}{2} [f(0) + 2f(1) + 2f(2) \\ &\quad + 2f(3) + f(4)] = 7288.79 \quad \varepsilon = -39.71\% \end{aligned}$$

$$\begin{aligned} n = 8, h = 0.5 \Rightarrow I &= \frac{h}{2} [f(0) + 2f(0.5) + 2f(1) \\ &\quad + 2f(1.5) + 2f(2) + 2f(2.5) + 2f(3) \\ &\quad + 2f(3.5) + f(4)] = 5764.76 \quad \varepsilon = -10.50\% \end{aligned}$$

$$\begin{aligned} n = 16, h = 0.25 \Rightarrow I &= \frac{h}{2} [f(0) + 2f(0.25) + 2f(0.5) + \dots \\ &\quad + 2f(3.5) + 2f(3.75) + f(4)] = 5355.95 \quad \varepsilon = -2.66\% \end{aligned}$$

Simpson's 1/3 rule

A more accurate estimate of an integral is to use higher order polynomials to connect the points. Simpson's 1/3 rule corresponds to the case where the polynomial is second order:

$$\begin{aligned} I &= \int_{x_0}^{x_2} \frac{(x-x_1)(x-x_2)}{(x_0-x_1)(x_0-x_2)} f(x_0) + \frac{(x-x_0)(x-x_2)}{(x_1-x_0)(x_1-x_2)} f(x_1) \\ &\quad + \frac{(x-x_0)(x-x_1)}{(x_2-x_0)(x_2-x_1)} f(x_2) d(x) \\ \int_{x_1}^{x_3} f(x) dx &\approx h \left[\frac{1}{3} f_1 + \frac{4}{3} f_2 + \frac{1}{3} f_3 \right] \end{aligned}$$

Simpson's 1/3-Rule

Approximate the function by a parabola

$$\int_a^b f(x)dx \approx \sum_{i=0}^2 c_i f(x_i) = c_0 f(x_0) + c_1 f(x_1) + c_2 f(x_2)$$
$$= \frac{h}{3} [f(x_0) + 4f(x_1) + f(x_2)]$$

Composite Simpson rule

$$\int_{x_1}^{x_n} f(x) dx = \frac{h}{3} \left(f_1 + 4 \sum_{i=2,4,\dots}^{n-1} f_i + 2 \sum_{i=3,5,\dots}^{n-2} f_i + f_n \right)$$

Example

$$f(x) = 0.2 + 25x - 200x^2 + 675x^3 - 900x^4 + 400x^5$$

From $a=0$ to $b=0.8$ Note that the exact value of the integral can be determined analytically to be 1.640533.

- a) Simpson's Rule
- b) Composite Simpson's Rule

IMPORTANT: This rule can be applied to the even number of segments and an odd number of points.

Evaluating definite

- _ MATLAB can evaluate definite
 - _ This is provided that the integrand $f(x)$ be available as a *function*, not an array of numbers
-

How does Matlab do it?

- _ The primary function for evaluating definite integrals is quad - The adaptative Simpson method

q=quad('function',a,b)

- The user has to make sure that the function does not have a vertical asymptote between a and b.
- It calculates the integral with an absolute error that is smaller than 1.0e-6. This number can be changed by adding optional tol argument to the command:

q=quad('function',a,b,tol)

The quadl command

- Numerically evaluate integral, adaptive Lobatto quadrature
 - quadl has the following syntax
 - $q = \text{quadl}(\text{'function'}, a, b)$**
 - $q = \text{quadl}(\text{fun}, a, b, tol)$**
 - tol is a number that defines the maximum error. With larger tol the integral is calculated less accurately but faster
 - More efficient for high accuracies and smooth integrals
-

Approximation to integrals - *trapz*

- Function *trapz* uses areas of trapezoids to approximate the area under the curve

`area=trapz(x,y)`

Example

Evaluate the following

$$\int_0^{3\pi/2} \cos(x) dx$$

Since cosine is a built-in MATLAB function;

```
y=quadl('cos',0,3*pi/2)
```

Example

- Use numerical integration to calculate the following integral:

$$\int_0^8 (xe^{-x^{0.8}} + 0.2) dx$$

```
>>quad('x.*exp(-x.^0.8)+0.2',0,8)  
>>quadl('exponent',0,8)  
>>quad('exponent',0,8)
```

Trapezoid rule algorithm

```
function I=trapezoid(fun,a,b,npanel)
n=npanel+1; %total number of nodes
h=(b-a)/(n-1); %stepsize
x=a:h:b; %divide the interval
f=feval(fun,x); %evaluate the integrand
I=h*(0.5*f(1)+sum(f(2:n-1))+0.5*f(n));
```

Trapezoid rule sample

- The sample program below illustrates how the trapezoid rule is used to approximate the definite integral of the function x^2 over the interval $x=0, 1$.

% Integration using the trapezoid rule.

```
a= 0; % a,b limits of integration
b= 1; % N is the number of sub-intervals
N = 10; % h width of each sub-interval
h=(b-a)/N; % x variable of integration
x=[a:h:b]; % TL, TR contribution from left and right endpoints
TL=a^2;
TR=b^2;
TI=0;
for n=2:N
 f = x(n)^2;
 TI=TI+f;
end
format long
I=(TL+2*TI+TR)*h*0.5 % f integrand
```

Simpson Algorithm


```
function I=simpson(fun,a,b,npanel)
n=2*npanel+1; %total number of nodes
h=(b-a)/(n-1); %stepsize
x=a:h:b; %divide the interval
f=feval(fun,x); %evaluate integrand
I=(h/3)*(f(1)+4*sum(f(2:2:n-1))+2*sum(f(3:2: n-2))+f(n));
```

Numerical Differentiation

- The derivative of a function $f(x)$ is defined as a function $f'(x)$, which is equal the rate of change of $f(x)$ with respect to x .
- Can be expressed

$$f'(x) = \frac{df(x)}{dx}$$

Eg. Velocity is the rate of change of position and acceleration is the rate Of change of velocity etc.

Difference Expressions

□ Numerical differentiation techniques estimate the derivative of a function at a point x_k by approximating the slope of the tangent line at x_k using values of the function at points near x_k . The approximation can be done in several ways

$$f'(x_k) = \frac{f(x_k) - f(x_{k-1})}{x_k - x_{k-1}}$$

BACKWARD DIFFERENCE

$$f'(x_k) = \frac{f(x_{k+1}) - f(x_k)}{x_{k+1} - x_k}$$

FORWARD DIFFERENCE

$$f'(x_k) = \frac{f(x_{k+1}) - f(x_{k-1})}{x_{k+1} - x_{k-1}}$$

CENTRAL DIFFERENCE

diff Function

- **diff(x)** Returns a new vector containing differences between adjacent values in the vector x . Returns a matrix containing differences between adjacent values in the columns if x is a matrix.
 - The quantity $\text{diff}(y) ./ \text{diff}(x)$ is an approximate derivative.
-

Example

$$f(x) = x^5 - 3x^4 - 11x^3 + 27x^2 + 10x - 24$$

```
%evaluate f(x) and f'(x) using backward differences  
x=-4:0.1:5;  
f=x.^5-3*x.^4-11*x.^3+27*x.^2+10*x-24;  
df=diff (f) ./diff(x)
```

Plot both the polynomial and its derivative !!!!
