Outline

Integrals and applications

B. Jacobs G. Alpár

Institute for Computing and Information Sciences - Digital Security Radboud University Nijmegen

Version: fall 2014

The Definite Integral

The Indefinite Integral

Techniques of Integration

Radboud University Nijmegen

The Definite Integral

Introduction to Integration

- We looked at differentiation: going from f to its derivative f'
- associated notions: tangent line, monotonicity, extrema, . . .
- Now we look at integration: going from f to F with F' = f.
 - What does such a primitive F of f tell us about f?
- Well, if $f(x) = F'(x) = \lim_{h \to 0} \frac{F(x+h) F(x)}{h}$, then for small h > 0, $f(x) \cdot h \approx F(x+h) - F(x)$
- So, the primitive F gives some information about the surface under the graph of f
 - integration can also be used to calculate volumes, in more

The area problem and the (definite) integral

- Let f be a continuous function defined on the interval [a, b] In order to estimate the area under f from a to b we divide [a, b] into n subintervals: $[x_0, x_1], [x_1, x_2], [x_2, x_3], \ldots$ $[x_{n-1}, x_n]$, where $a = x_0, b = x_n$, each of length $\Delta x = \frac{b-a}{2}$. (Hence we can write $x_i = a + i\Delta x, i = 0, \dots, n$)
- The area S_i of the strip between x_{i-1} and x_i can be approximated as the area of the rectangle of width Δx and height $f(x_i^*)$, for some $x_i^* \in [x_i, x_{i+1}]$. Hence $S_i \approx f(x_i^*) \cdot \Delta x$.
- So, the total area A under f is close to the sum of the S_i : $A \approx f(x_1^*) \cdot \Delta x + f(x_2^*) \cdot \Delta x + \ldots + f(x_n^*) \cdot \Delta x$
- The area A itself is then obtained as limit. This is the integral

$$\int_{a}^{b} f(x)dx = A = \lim_{n \to \infty} \sum_{i=1}^{n} f(x_{i}^{*}) \Delta x$$

Radboud University Nijmegen

Radboud University Nijmegen

The evaluation theorem

Theorem

If f is a continuous function with primitive F, that is, with F'(x) = f(x), then: $\int_{a}^{b} f(x) dx = F(b) - F(a)$.

This difference F(b) - F(a) is the area below f on [a, b].

F(b) - F(a) is abbreviated as $F(x)_a^b$. So, $\int_a^b f(x) dx = F(x)_a^b$.

Example

Compute the following integrals using the evaluation theorem:

- $\int_{0}^{1} 3dx$
- $\int_0^1 x^2 dx$
- $\int_{2}^{4} x dx$

• $\int_0^{\frac{\pi}{2}} \sin x dx$

Lemma

1 integration of a constant function: $\int_a^b c dx = c(b-a)$

Linearity and interval properties of integrals

- 2 addition: $\int_a^b [f(x) \pm g(x)] dx = \int_a^b f(x) dx \pm \int_a^b g(x) dx$
- 3 scalar multiplication: $\int_a^b c \cdot f(x) dx = c \cdot \int_a^b f(x) dx$

Lemma

Order properties of integrals

Definite and indefinite integrals

Lemma

- 1 if $f(x) \ge g(x)$ for all $x \in [a, b]$, then $\int_a^b f(x) dx \ge \int_a^b g(x) dx$ With two useful special cases:
- 2) if $f(x) \ge 0$ for all $x \in [a, b]$, then $\int_a^b f(x) dx \ge 0$
- **3** $m \le f(x) \le M$, for $x \in [a, b]$, then $m(b-a) \leq \int_a^b f(x) dx \leq M(b-a)$

There is a distinction between:

- The definite integral This is a number that represents the area under the curve f(x) from x = a to x = b.
- The indefinite integral $\int f(x)dx$ This is notation for a function F with F' = f.

Radboud University Nijmegen

Radboud University Nijmegen

Indefinite integrals

Definition

- **1** A function F such that F'(x) = f(x) is called a primitive (or an antiderivative) function of f
 - Note: F + C is then also a primitive of f, for any constant C
- 2 The indefinite integral $\int f(x)dx$ of f is used as notation for all these primitives. Thus: $\int f(x)dx = F + C$.

Table of indefinite integrals

- $\int 0 dx = C$
- $\int a dx = ax + C$, so $\int 1 dx = x + C$
- $\int x^n dx = \frac{1}{n+1} \cdot x^{n+1} + C$, for $n \neq -1$
- $\int \frac{1}{x} dx = \ln|x| + C$
- $\int e^x dx = e^x + C$
- $\int a^x dx = \frac{1}{\ln a} \cdot a^x + C$
- $\int \sin x dx = -\cos x + C$
- $\int \cos x dx = \sin x + C$
- $\int \frac{1}{\cos^2 x} dx = \tan x + C$
- $\int \frac{1}{1+x^2} dx = \arctan x + C$
- $\int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + C$

Radboud University Nijmegen

Radboud University Nijmegen

Examples

Two useful techniques

Example

- $\int (3x^5 2x^2 + 1)dx = \int 3x^5 dx \int 2x^2 dx + \int 1dx$ = $3\int x^5 dx 2\int x^2 dx + \int 1dx$ = $\frac{1}{2}x^6 \frac{2}{3}x^3 + x + C$
- $\int (\sqrt[3]{x^2} \frac{1}{x^2}) dx = \int x^{\frac{2}{3}} dx \int x^{-2} dx$ = $\frac{1}{5} x^{5/3} \frac{1}{-1} x^{-1} + C$ $=\frac{3}{5}x\sqrt[3]{x^2}+\frac{1}{5}+C$

There are no general rules for integration. We discuss the following two techniques.

- Substitution
- Integration by parts

They both require appropriate choices in individual cases. They are best learned by doing.

Ad 1. The substitution method

Ad 1. The substitution method - Examples

Lemma

$$\int f(g(x))g'(x)dx = \int f(u)du$$

where g(x) is replaced by u.

Justification: Let u = g(x) and du/dx = g'(x). By the chain rule,

$$\left(\int f(u)du\right)_{x}' = \left(\int f(u)du\right)_{u}'\frac{du}{dx} = f(u)\cdot\frac{du}{dx} = f(g(x))\cdot g'(x).$$

Example

Let $u = \frac{x}{3}$. Then $du = \frac{1}{3}dx$. So, dx = 3du. • $\int \cos \frac{x}{3} dx$ By substitution,

$$\int \cos\left(\frac{x}{3}\right) dx = \int \cos(u) 3du = 3\sin(u) = 3\sin\left(\frac{x}{3}\right) + C$$

•
$$\int \frac{\cos \sqrt{x}}{\sqrt{x}} dx$$
 Let $u = \sqrt{x}$. Then $du = \frac{1}{2\sqrt{x}} dx$. So, $2du = \frac{1}{\sqrt{x}} dx$. Thus,

$$\int \frac{\cos\sqrt{x}}{\sqrt{x}} dx = \int \cos u \cdot 2du = 2\sin(\sqrt{x}) + C$$

•
$$\int x \sin(x^2) dx$$
 Let $u = x^2$.

•
$$\int \frac{x}{\cos^2(4x^2-5)} dx$$
 Let $u = 4x^2 - 5$. (Hint: $(\tan(x))' = \frac{1}{\cos^2(x)}$)

Radboud University Nijmegen

Radboud University Nijmegen Ad 1. Adapting boundaries after substitution

When using substitution for definite integrals:

$$\int_a^b f(g(x))g'(x)dx = \int_{g(a)}^{g(b)} f(u)du$$

Example

Using substitution $u = x^2 + 1$ we get $\frac{du}{dx} = 2x$ and so $xdx = \frac{1}{2}du$.

$$\int_0^2 x \cos(x^2 + 1) dx = \frac{1}{2} \int_0^2 2x \cos(x^2 + 1) dx$$
$$= \frac{1}{2} \int_1^5 \cos(u) du$$
$$= \frac{1}{2} \left[\sin(u) \right]_1^5$$
$$= \frac{1}{2} (\sin(5) - \sin(1)).$$

Ad 2. Integration by parts

- Recall the product rule for differentiation: (f(x)g(x))' = f'(x)g(x) + f(x)g'(x).
- After integration we get: $f(x)g(x) = \int f'(x)g(x)dx + \int f(x)g'(x)dx$ $\int f'g = fg - \int fg'$

Example

• $\int x \ln x dx$ $= \frac{x^2}{2} \ln x - \int \frac{x^2}{2} \cdot \frac{1}{x} dx = \frac{1}{2} x^2 \ln x - \frac{1}{2} \int x dx = \frac{1}{4} x^2 (2 \ln x - 1) + C$

	f	g
orig.	$\frac{x^2}{2}$	ln x
der.	X	$\frac{1}{x}$

Radboud University Nijmegen (🛡

Radboud University Nijmegen

Ad 2. Examples, for integration by parts

Example

Compute the following indefinite integrals using the method of integration by parts:

- ∫ xe^x dx
- $\int x \sin(x) dx$
- $\int x^2 \cdot \ln(x) dx$
- $\int x^3 e^{x^2} dx$ (Hint: $x^2 \cdot xe^{x^2}$; $u = x^2$)

Compute the following definite integrals using integration by parts:

- $\int_0^1 xe^x dx$
- $\int_0^{\pi/2} x \sin(x) dx$
- $\int_1^e x^2 \cdot \ln(x) dx$
- $\int_{0}^{1} x^{3} e^{x^{2}} dx$

Suppose you are working on self-driving cars

- Setting and question • Assume the brake of a car is used with constant push/power
- Hence the change in velocity over time satisfies v'(t) = -k
- How far does the car go, starting from initial velocity v_0 ?

Answer

- We get $v(t) = \int v' dt = \int -k dt = -k \cdot t + C$ • We have $v(0) = C = v_0$, so $v(t) = -k \cdot t + v_0$.
- Thus v(t) = 0, for $t_1 = \frac{v_0}{t}$
- The distance function s(t) satisfies s' = v. Hence:

•
$$s = \int s' dt = \int v dt = \int -k \cdot t + v_0 dt = -\frac{1}{2}kt^2 + v_0 t + C$$

- At $t_1 = \frac{v_0}{t}$, when speed is 0, the distance is:
 - $s_1 = \int_0^{\frac{v_0}{k}} s' dt = -\frac{1}{2}kt^2 + v_0t\Big|_0^{\frac{v_0}{k}} = -\frac{1}{2}k(\frac{v_0}{k})^2 + v_0\frac{v_0}{k} = \frac{v_0^2}{2k}$

Learning to find substitutions

Example (See LNBS for details)

- $\int \sin^5(x) \cos(x) dx = \frac{1}{6} \sin^6(x)$
- $\int \frac{x}{1+x^2} dx = \frac{1}{2} \ln(1+x^2)$
- $\int \tan(x) dx = -\ln(\cos(x))$
- $\int \frac{1}{x \ln(x)} dx = \ln(\ln(x))$.

Areas and arc lengths

• Recall: the area below a function f on [a, b] is

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

• The area between f, g on [a, b] is

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

Here we assume $f(x) \ge g(x)$, for $x \in [a, b]$.

Definition

Let f be a differentiable function on [a, b]. The arc length of f on

$$\int_a^b \sqrt{1 + f'(x)^2} dx$$

Radboud University Nijmegen

Area and arc length computations

• Compute the area below $f(x) = \sin^2(x)\cos(x)$ on $[0, \frac{\pi}{2}]$ Substituting $u = \sin(x)$ yields:

$$\int_0^{\frac{\pi}{2}} \sin^2(x) \cos(x) dx = \int_0^1 u^2 du = \frac{u^3}{3} \Big]_0^1 = \frac{1}{3}$$

- Compute the area bounded by $y^2 = 4x$ and 4x 5y + 4 = 0. Solution: $\frac{9}{8}$.
- Find the length of the curve of $f(x) = \frac{1}{4}x^2 \frac{1}{2}\ln(x)$ from

 - $f'(x) = \frac{1}{2}x \frac{1}{2} \cdot \frac{1}{x} = \frac{x^2 1}{2x}$ $\int_1^e \sqrt{1 + \frac{(x^2 1)^2}{4x^2}} = \int_1^e \frac{\sqrt{x^4 + 2x^2 + 1}}{2x} = \frac{1}{2} \int_1^e \frac{\sqrt{(x^2 + 1)^2}}{x}$ = $\frac{1}{2} \int_1^e \frac{x^2 + 1}{x} = \frac{1}{2} \int_1^e (x + \frac{1}{x}) dx$ = $\frac{1}{2} (\frac{x^2}{2} + \ln x)|_1^e = \frac{1}{4} (e^2 + 1)$