MT 2106: Numerical Analysis - Intergration

John Ngubiri

Makerere University
College of Computing and Information Sciences

2014/2015 Sem II

Analytically,

$$\int_{a}^{b} f(x) dx = [F(x) + A]_{a}^{b} = F(b) - F(a), \text{ where}$$

- f(x) is the integrand,
- F(x) the antiderivative/ primitive of f(x) (or definite integral), and
- F(b) F(a) is a finite value of the definite integral

John (CoCIS) MT 2106 2014 2 / 11

In numerical integration, the step $[F(x) + A]_a^b$ is skipped and F(b) - F(a) is approximated directly

 This is applicable when the continuous function representing the antiderivative/ primitive cannot be easily obtained

John (CoCIS) MT 2106 2014 3 / 11

Given the data:

X	<i>x</i> ₀	<i>x</i> ₁	 Xn
У	У0	<i>y</i> ₁	 Уn

 $\int_{x_0}^{x_n} y dx$ can be obtained using numerical techiques

- If f(x) is fairly complicated and it is difficult/impossible to find F(x), numerical integration can be used
- Numerical integration is the only choice if the data is in the form of table above, and the interest is to find $\int_{x_0}^{x_n} y dx$

John (CoCIS) MT 2106 2014 4 / 11

To approximate $\int_{x_0}^{x_n} y \, dx$, the basic method of **numerical quadrature** is used

This uses the sum
$$\sum_{i=0}^{n} a_i f(x_i)$$

- Most of the methods of quadrature are based on the interpolation polynomials already discussed
- A set of distinct nodes $\{x_0, ..., x_n\}$ are selected from the interval [a, b]

John (CoCIS) MT 2106 2014 5 / 11

• The Lagrange interpolating polynomial is integrated, together with its error term over the interval [a, b], implying

$$\int_{a}^{b} f(x) dx \approx \sum_{i=0}^{n} a_{i} f(x_{i})$$
$$\int_{a}^{b} f(x) dx = \sum_{i=0}^{n} a_{i} f(x_{i}) + E_{f}$$

John (CoCIS) MT 2106 2014 6 / 11

Techniques

Popular numerical techniques for approximating integrals include:

- Trapezoidal rule
- Simpson's rule

These are produced from the first and second Lagrange polynomials, with nodes equally spaced

John (CoCIS) MT 2106 2014 7 / 11

Techniques

Others (not considered here) are:

- Quadrature rules
- Gauss-Laguerre
- Gauss-Hermite
- Gauss-Tshebychev
- Gauss-Quadrature
- Romberg Integration

2014 8 / 11

Trapezoidal Rule

To find $\int_{x_0}^{x_n} f(x) dx$, the area covered by y = f(x), and the x-axis, $x = x_0$, $x = x_n$, is approximated, by subdividing it into a number of trapezia each with width h

- On each of the sub-intervals, we approximate y = f(x) linearly by a straight line
- Error associated:

$$\frac{h^3}{12}f''(\xi)$$
, where $\xi \in [x_0, x_n]$

John (CoCIS) MT 2106 2014 9 / 11

Trapezoidal Rule

$$\int_a^b f(x) dx = \frac{h}{2} [f(x_0) + f(x_1)] - \frac{h^3}{12} f''(\xi)$$

Error term for Trapezoidal rule involves term in f'', \therefore the rule gives an exact result when applied to a function whose second derivative is zero, that is,

The Trapezoidal rule gives exact results for polynomials of degree one or less

John (CoCIS) MT 2106 2014 10 / 11

Exercise

• Evaluate $\int_1^7 f(x) dx$ using the trapezoidal rule and:

x	1	2	3	4	5	6	7
у	2.105	2.808	3.614	4.604	5.857	7.45	9.817

② Find the area below the curve y = f(x) in the interval [7.47, 7.52] given that:

x	7.47	7.48	7.49	7.5	7.51	7.52
у	1.93	1.95	1.98	2.01	2.03	2.06

John (CoCIS) MT 2106 2014 11 / 11