

Part 5 Chapter 19

Numerical Integration Formulas

전통적으로 영국인과 독일인들은 서로 라이벌 의식을 가지고 있다。 이와 같은 라이벌 의식은 17세기 로 거슬러 올라가도 여전했음을 알 수 있는데, 그것은 영국의 Newton 과 독일의 Leibniz 의 미적분 발견에 관한 대결이다。

Newton과 Leibniz는 각각 독창적으로 미적분을 발견했다。

Leibniz는 1673년부터 1676년 사이에 미적분을 고안하여 발표했다。

Newton 은 1660년 대 후반에 이미 미적분을 발견했으나, 발표를 1704년에 광학(Optics)이라는 책의 부록에 발표했다。

영국인들은 Leibniz 의 논문을 보고 Newton 의 것을 모방한 것이라고 주장했다。

한편 Leibniz의 지지자들은 Newton 이 늦게 발표했다는 것을 들어서 오히려 Newton 이 표절했다고 주장했다。

상황이 감정 싸움으로 비화해 이후에 수학의 학문적 교류가 끊겼고, 이로 인해 영국 수학의 발전이 **100**년 정도 지연되었다고 한다。

Integration

 Integration is the total value (or summation) of f(x)dx over the range from a to b:

- To reduce error, n must be large (inefficient) → need formula
- The degree of precision r of an integration formula
 - The highest degree of polynomial used for the formula

Newton-Cotes Formulas

- The most common numerical integration schemes.
 - based on replacing a complicated function or tabulated data with
 - a polynomial that is easy to integrate where $f_n(x)$ is an n^{th} order interpolating polynomial.

$$I = \int_{a}^{b} f(x) dx \cong \int_{a}^{b} f_{n}(x) dx$$

- Newton-Cotes formulas
 - Closed formula : uses the function value at all points
 - Trapezoid(사다리꼴) rule, Simpson rule
 - Open formula : does not use the function values at the endpoints
 - · Midpoint rule

Newton-Cotes Examples

- The integrating function can be polynomials for any order
 - (a) straight line or
 - (b) parabola (포물선, graph of quadratic function)
- The integral can be approximated
 - in one step or
 - in a series of steps to improve accuracy.

The Trapezoidal Rule

Uses a straight-line approximation for the function

$$I = \int_{a}^{b} f_{n}(x) dx$$

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

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

Error of the Trapezoidal Rule

 Local truncation error of a single application of the trapezoidal rule is:

$$E_t = -\frac{1}{12} f''(\xi)(b-a)^3$$

where ξ is somewhere between a and b.

- Error is dependent upon
 - the curvature of the actual function as well as
 - the distance between the points.
- Error can thus be reduced by breaking the curve into parts.
- The degree of precision = 1

Composite Trapezoidal Rule

- Assuming (n+1) data points are evenly spaced,
 - n intervals over which to integrate.
- The total integral can be calculated by
 - integrating each subinterval and then
 - adding them together:

$$I = \int_{x_0}^{x_n} f_n(x) dx = \int_{x_0}^{x_1} f_n(x) dx + \int_{x_1}^{x_2} f_n(x) dx + \dots + \int_{x_{n-1}}^{x_n} f_n(x) dx$$

$$I = (x_1 - x_0) \frac{f(x_0) + f(x_1)}{2} + (x_2 - x_1) \frac{f(x_1) + f(x_2)}{2} + \dots + (x_n - x_{n-1}) \frac{f(x_{n-1}) + f(x_n)}{2}$$

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

Simpson's Rules

- Approximation formulas can improve the accuracy using
 - (a) 2nd order polynomials
 - (b) 3rd order polynomials
- The formulas that result from taking the integrals under these polynomials are called *Simpson's rules*.

Simpson's 1/3 Rule

- Simpson's 1/3 rule corresponds to using second-order polynomials.
- Using the Lagrange form for a quadratic fit of three points
 - degree of precision: 2

$$f_n(x) = \frac{(x-x_1)}{(x_0-x_1)} \frac{(x-x_2)}{(x_0-x_2)} f(x_0) + \frac{(x-x_0)}{(x_1-x_0)} \frac{(x-x_2)}{(x_1-x_2)} f(x_1) + \frac{(x-x_0)}{(x_2-x_0)} \frac{(x-x_1)}{(x_2-x_0)} f(x_2)$$

Integration over the three points simplifies to:

$$I = \int_{x_0}^{x_2} f_n(x) dx$$

$$I = \frac{h}{3} [f(x_0) + 4f(x_1) + f(x_2)]$$

$$L(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} f(x_0) + \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} f(x_1) + \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} f(x_2)$$

$$\int_a^b f(x) dx \approx \int_a^b \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} f(x_0) + \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} f(x_1) + \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} f(x_2) dx$$

$$= \int_a^b \frac{(x - x_1)(x - x_2)}{2h^2} f(x_0) dx - \int_a^b \frac{(x - x_0)(x - x_2)}{h^2} f(x_1) dx + \int_a^b \frac{(x - x_0)(x - x_1)}{2h^2} f(x_2) dx$$

$$= \int_a^b \frac{(x - x_1)(x - x_2)}{2h^2} f(x_0) dx - \int_a^b \frac{(x - x_0)(x - x_2)}{h^2} f(x_1) dx + \int_a^b \frac{(x - x_0)(x - x_1)}{2h^2} f(x_2) dx$$

$$= \int_a^b \frac{(x - x_1)(x - x_2)}{2h^2} f(x_0) dx - \int_a^b \frac{(x - x_0)(x - x_2)}{h^2} f(x_1) dx + \int_a^b \frac{(x - x_0)(x - x_1)}{2h^2} f(x_2) dx$$

$$\begin{split} g(x) &= f_o V_o(x) + f_1 V_1(x) + f_2 V_2(x) \\ V_o(x) &= \frac{(x - x_1)(x - x_2)}{(x_o - x_1)(x_o - x_2)} \quad \Rightarrow \quad V_o(x) = \frac{x^2 - 3hx + 2h^2}{2h^2} \\ V_1(x) &= \frac{(x - x_o)(x - x_2)}{(x_1 - x_o)(x_1 - x_2)} \quad \Rightarrow \quad V_1(x) = \frac{4hx - 2x^2}{2h^2} \\ V_2(x) &= \frac{(x - x_o)(x - x_1)}{(x_2 - x_o)(x_2 - x_1)} \quad \Rightarrow \quad V_2(x) = \frac{x^2 - hx}{2h^2} \end{split}$$

$$I = \int_{x_{o}}^{x_{2}} f(x) \Rightarrow I = \int_{x_{o}}^{x_{2}} g(x)dx + E \Rightarrow$$

$$I = \int_{x_{o}=0}^{x_{2}=2h} \left\{ f_{o} \left[\frac{x^{2} - 3hx + 2h^{2}}{2h^{2}} \right] + f_{1} \left[\frac{4hx - 2x^{2}}{2h^{2}} \right] + f_{2} \left[\frac{x^{2} - hx}{2h^{2}} \right] \right\} dx + E \Rightarrow$$

$$I = \frac{1}{2h^{2}} \left[f_{o} \left(\frac{x^{3}}{3} - \frac{3hx^{2}}{2} + 2h^{2}x \right) + f_{1} \left(\frac{4hx^{2}}{2} - \frac{2x^{3}}{3} \right) + f_{2} \left(\frac{x^{3}}{3} - h\frac{x^{2}}{2} \right) \right]_{0}^{2h} + E \Rightarrow$$

$$I = \frac{1}{2h^{2}} \left[f_{o} \left(8\frac{h^{3}}{3} - \frac{12h^{3}}{2} + 4h^{3} - 0 \right) + f_{1} \left(8h^{3} - \frac{16}{3}h^{3} \right) + f_{2} \left(\frac{8h^{3}}{3} - h\frac{4h^{2}}{2} \right) \right] + E \Rightarrow$$

$$I = \frac{h}{3} \left[f_{o} + 4f_{1} + f_{2} \right] + E$$

Error of Simpson's 1/3 Rule

 An estimate for the local truncation error of a single application of Simpson's 1/3 rule is:

$$E_t = -\frac{1}{2880} f^{(4)}(\xi)(b-a)^5$$

where again ξ is somewhere between a and b.

- Error is dependent upon
 - the fourth-derivative of the actual function as well as
 - the distance between the points.
 - Error is dependent on the fifth power of the step size
 - (cf.) the third for the trapezoidal rule
- Error can thus be reduced by breaking the curve into parts.

Composite Simpson's 1/3 Rule

- Simpson's 1/3 rule can be used on a set of subintervals.
 - must be an odd number of points (even number of intervals)

$$I = \int_{x_0}^{x_n} f_n(x) dx = \int_{x_0}^{x_2} f_n(x) dx + \int_{x_2}^{x_4} f_n(x) dx + \dots + \int_{x_{n-2}}^{x_n} f_n(x) dx$$

$$I = \frac{h}{3} \Big[f(x_0) + 4 f(x_1) + f(x_2) \Big] + \frac{h}{3} \Big[f(x_2) + 4 f(x_3) + f(x_4) \Big] + \dots + \frac{h}{3} \Big[f(x_{n-2}) + 4 f(x_{n-1}) + f(x_n) \Big]$$

$$I = \frac{h}{3} \Big[f(x_0) + 4 \sum_{\substack{i=1 \ i, \text{ odd}}}^{n-1} f(x_i) + 2 \sum_{\substack{j=2 \ j, \text{ even}}}^{n-2} f(x_i) + f(x_n) \Big]$$

Simpson's 3/8 Rule

- Simpson's 3/8 rule corresponds to using
 - third-order polynomials to fit four points (degree of precision = 3)
- Integration over the four points simplifies to:

$$I = \int_{x_0}^{x_3} f_n(x) dx$$

$$I = \frac{3h}{8} [f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3)]$$

- Simpson's 3/8 rule is generally used
 - in concert with Simpson's 1/3 rule
 - when the number of segments is odd.

$$L(x) = \frac{(x - x_1)(x - x_2)(x - x_3)}{(x_0 - x_1)(x_0 - x_2)(x_0 - x_3)} f(x_0) + \frac{(x - x_0)(x - x_2)(x - x_3)}{(x_1 - x_0)(x_1 - x_2)(x_1 - x_3)} f(x_1)$$

$$+ \frac{(x - x_0)(x - x_1)(x - x_3)}{(x_2 - x_0)(x_2 - x_1)(x_2 - x_3)} f(x_2) + \frac{(x - x_0)(x - x_1)(x - x_2)}{(x_3 - x_0)(x_3 - x_1)(x_3 - x_2)} f(x_3)$$

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

$$= -\int_{a}^{b} \frac{(x - x_{1})(x - x_{2})(x - x_{3})}{6h^{3}} f(x_{0})dx + \int_{a}^{b} \frac{(x - x_{0})(x - x_{2})(x - x_{3})}{2h^{3}} f(x_{1})dx$$

$$-\int_{a}^{b} \frac{(x - x_{0})(x - x_{1})(x - x_{3})}{2h^{3}} f(x_{2})dx + \int_{a}^{b} \frac{(x - x_{0})(x - x_{1})(x - x_{2})}{6h^{3}} f(x_{3})dx$$

$$= \dots$$

Example

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

Exact solution : 1.640533

– Trapezoidal : 1.570265. ε_t = 4.283241%

- 1/3 Simpson : 1.637162. ε_t = 0.205473%

-3/8 Simpson: 1.632948. $\varepsilon_t = 0.462341\%$

Higher-Order Formulas

- Higher-order Newton-Cotes formulas may also be used
 - The higher the order of the polynomial used, smaller error.
 - · the higher the derivative of the function in the error estimate
 - the more complicated
 - the higher the power of the step size
 - the more restricted by the number of points
 - Most used: 1/3 or 3/8 rules.

Points	Name	Newton-Cotes closed integration formulas. Formula	Truncation Error
2	Trapezoidal rule	$(b-a)\frac{f(x_0)+f(x_1)}{2}$	$- 1/12 h^3f''(\xi)$
3	Simpson's 1/3 rule	$(b-a)\frac{f(x_0)+4f(x_1)+f(x_2)}{b}$	$-(1/90 h^5f^{(4)}(\xi)$
4	Simpson's 3/8 rule	$(b-a)\frac{f(x_0)+3f(x_1)+3f(x_2)+f(x_3)}{8}$	$-(3/80)h^5f^{(4)}(\xi)$
5	Boole's tule	$(b-a)\frac{7f(x_0) + 32f(x_1) + 12f(x_2) + 32f(x_3) + 7f(x_4)}{90}$	$- 8/945\rangle h^{\dagger}f^{(8)}(\xi)$
6		$(b-a)\frac{19f(x_0)+75f(x_1)+50f(x_2)+50f(x_3)+75f(x_4)+19f(x_5)}{288}$	$- 275/12,096 h^{T}f^{(5)}(\xi$

Open Method (Midpoint Rule)

Newton-Cotes closed formula (use all points)

$$\int_{a}^{b} f(x)dx \approx (b-a)f(\frac{a+b}{2}) \qquad \int_{a}^{b} f(x)dx = (b-a)f(\frac{a+b}{2}) - \frac{(b-a)^{3}}{12}f''(\eta)$$

 Newton-Cotes open formula using two or three function evaluations (does not use end points)

$$\int_{a}^{b} f(x)dx = \frac{b-a}{2} [f(x_1) + f(x_2)] + \frac{3h^3}{4} f''(\eta) \qquad where \ x_1 = \frac{2a+b}{3}, x_2 = \frac{a+2b}{3}$$

$$\int_{a}^{b} f(x)dx = \frac{4h}{3} \left[2f(x_1) - f(x_2) + 2f(x_3) \right] + \frac{14h^5}{45} f^{(4)}(\eta)$$

where
$$x_1 = \frac{3a+b}{4}$$
, $x_2 = \frac{2a+2b}{4}$, $x_3 = \frac{a+3b}{4}$, $h = \frac{b-a}{4}$

Open Method (Midpoint Rule)

Newton-Cotes open integration formulas h = (b - a)/n

egments (n)	Points	Name	Formula	Truncation Error
2	1	Midpoint method	$(b-a)f(x_1)$	$(1/3)h^3f''(\xi)$
3	2		$(b-a)\frac{f(x_1)+f(x_2)}{2}$	$(3/4)h^3f''(\xi)$
4	3		$(b-a)\frac{2f(x_1) - f(x_2) + 2f(x_3)}{3}$	$(14/45)h^5f^{(4)}(\xi)$
5	4		$(b-a)\frac{11f(x_1)+f(x_2)+f(x_3)+11f(x_4)}{24}$	$[95/144]h^5f^{(4)}(\xi)$
6	5		$(b-a)\frac{11f(x_1)-14f(x_2)+26f(x_3)-14f(x_4)+11f(x_5)}{20}$	$(41/140)h^7f^{(6)}(\xi)$

Integration with Unequal Segments

- Previous formulas were simplified based on equispaced data points, though
 - this is not always the case.
- The trapezoidal rule may be used with data containing unequal segments:

$$I = \int_{x_0}^{x_n} f_n(x) dx = \int_{x_0}^{x_1} f_n(x) dx + \int_{x_1}^{x_2} f_n(x) dx + \dots + \int_{x_{n-1}}^{x_n} f_n(x) dx$$

$$I = (x_1 - x_0) \frac{f(x_0) + f(x_1)}{2} + (x_2 - x_1) \frac{f(x_1) + f(x_2)}{2} + \dots + (x_n - x_{n-1}) \frac{f(x_{n-1}) + f(x_n)}{2}$$

MATLAB Functions

MATLAB functions to evaluate integrals based on the trapezoidal rule

- produces the integral of y with respect to x
 - if x is omitted, the program assumes *h*=1
 - if y is a vector, trapz(y) is the integral of y.
 - if y is a matrix, trapz(y) is a row vector with the integral over each column.

```
The exact value of \int_0^\pi \sin(x) dx is 2. To approximate this numerically on a uniformly spaced grid, use X = 0: pi/100: pi; Y = \sin(X); Then both Z = trapz(X,Y) and Z = pi/100*trapz(Y) \longleftrightarrow h=1 produce Z = 1.9998
```

MATLAB Cumulative Integral

- Cumulative sum : B = cumsum(A) or B = cumsum(A,dim)
 - B = cumsum(A) returns the cumulative sum along different dimensions of an array.
 - If A is a vector, cumsum(A) returns a vector containing the cumulative sum of the elements of A.
 - If A is a matrix, cumsum(A) returns a matrix the same size as A containing the cumulative sums for each column of A.
 - B = cumsum(A,dim) returns the cumulative sum of the elements along the dimension of A specified by scalar dim.
 - cumsum(A,1) works along the first dimension (row cumsum)
 - cumsum(A,2) works along the second dimension (column cumsum)


```
cumsum(1:5) ans =
[1 3 6 10 15]
[12345]
```


MATLAB Cumulative Integral

- Z = cumtrapz(Y) or Z = cumtrapz(X,Y)
 - Computes an approximation of the cumulative integral of Y via the trapezoidal method with unit spacing
 - To compute the integral with other than unit spacing, multiply Z by the spacing increment.

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

Multiple Integrals

- Multiple integrals can be determined numerically by
 - first integrating in one dimension,
 - then a second, and so on
 - for all dimensions of the problem.

$$\int_{c}^{d} \left(\int_{a}^{b} f(x, y) dx \right) dy$$

$$f(x,y) = 2xy + 2x - x^{2} - 2y^{2} + 40$$
$$\int_{0}^{6} (\int_{0}^{8} f(x,y)dx)dy$$

MATLAB Functions

- dblquad and triplequad
 - integration for 2- and 3-dimension

$$Z = \int \int e^{-V(x,y)/kT} dx dy$$

- q = dblequad(fun, xmin, xmax, ymin, ymax, tol)
 - xmin, xmax : range of x
 - ymin, xmax : range of y
 - tol: tolerance. (relative error, default: 1e-6)

```
Integrate y\sin(x) + x\cos(y) over \pi \le x \le 2\pi, 0 \le y \le \pi. The true value of the integral is -\pi^2 Q = \text{quad2d}(@(x,y) \ y.*\sin(x)+x.*\cos(y),\text{pi,2*pi,0,pi})
```


THE END

Report: 19-4, 19-6, 19-8

Part 5 Chapter 18

Numerical Integration of Functions

Integration of Function

- A function is given either of the two forms
 - Table of values : (1, 3), (2, 7), (3.5, 1), (5.1, -3)
 - Function : $f(x)=x^2$
 - we can generate as many values of f(x) as are required to attain acceptable accuracy
 - The integration techniques based on this ability
 - Romberg integration
 - Guass quadrature
 - Adaptive quadrature

Error in Multiple Segment Trapezoidal Rule

 The true error gets approximately quartered(1/4) as the number of segments is doubled(2).

$$E(h) \approx -\frac{1}{12}(b-a)h^2\bar{f}'' = c \cdot h^2$$

- This information is used to get a better approximation of the integral, and is the basis of Richardson's extrapolation.
- Richardson and Romberg Integration is an extrapolation formula of the Trapezoidal Rule for integration.
 - It provides a better approximation of the integral by reducing the True Error.

Richardson Extrapolation

Start with

$$I = I(h_1) + E(h_1) = I(h_2) + E(h_2)$$
 I: true value

- where $E(h_1)$ and $E(h_2)$ are the true errors using a different multiple-segment implementation of the trapezoidal rule.
- As we know, this error is given approximately by the relation

$$E(h) \approx -\frac{1}{12}(b-a)h^2 \bar{f}'' = c \cdot h^2$$

we can solve for it

$$I = I(h_1) + ch_1^2 = I(h_2) + ch_2^2 \implies c = \frac{I(h_2) - I(h_1)}{h_1^2 - h_2^2} = \frac{1}{h_2^2} \left[\frac{I(h_2) - I(h_1)}{(h_1/h_2)^2 - 1} \right]$$

Using c, we get an improved estimate for I

$$I = I(h_2) + \left[\frac{I(h_2) - I(h_1)}{(h_1 / h_2)^2 - 1} \right]$$

Richardson Extrapolation

• For the special case where h1 = 2*h2

$$I = I(h_2) + \left[\frac{I(h_2) - I(h_1)}{(h_1/h_2)^2 - 1}\right] \qquad \text{h1/h2} = 2 \qquad I \approx \frac{4}{3}I(h_2) - \frac{1}{3}I(h_1)$$

- The error of the estimate given by this expression is $O(h_2^4)$
- The expression above yields a formula that is identical to that obtained using Simpson's 1/3 rule

Trapezoidal Rule

$$I(h_1) = \frac{h_1}{2} (f(x_0) + 2f(x_2) + 2f(x_4) + f(x_6))$$

$$I(h_2) = \frac{h_2}{2} \begin{pmatrix} f(x_0) + 2f(x_1) + 2f(x_2) + 2f(x_3) \\ + 2f(x_4) + 2f(x_5) + f(x_6) \end{pmatrix} \qquad \begin{array}{c} H_2 \\ = X_0 \\ X_1 \\ = X_0 \\ X_1 \\ = X_0 \\ X_1 \\ = X_0 \\ X_2 \\ = X_0 \\ X_3 \\ = X_0 \\ = X_0$$

Richardson extrapolation: $I = \frac{4}{3}I(h_2) - \frac{1}{3}I(h_1)$

$$I = \frac{2h}{3} \left(f(x_0) + 2f(x_1) + 2f(x_2) + 2f(x_3) + 2f(x_4) + 2f(x_5) + f(x_6) \right)$$
$$-\frac{h}{3} \left(f(x_0) + 2f(x_2) + 2f(x_4) + f(x_6) \right)$$

$$I = \frac{h}{3} (f(x_0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + 2f(x_4) + 4f(x_5) + f(x_6))$$

Simpson's 1/3 Rule!!

Richardson Extrapolation (cont)

- For the cases where there are two $O(h^4)$ estimates and the interval is halved $(h_m = h_1/2)$,
 - an improved $O(h^6)$ estimate may be formed using:

$$I = \frac{16}{15}I_m - \frac{1}{15}I_l$$

- For the cases where there are two $O(h^6)$ estimates and the interval is halved $(h_m = h_1/2)$,
 - an improved $O(h^8)$ estimate may be formed using:

$$I = \frac{64}{63}I_m - \frac{1}{63}I_l$$

Rinchardson's extrapolation

A method to combine integrals to obtain improved estimates

$$I = \frac{4}{3}I_{m} - \frac{1}{3}I_{l}$$

$$I = \frac{16}{15}I_{m} - \frac{1}{15}I_{l}$$

$$I = \frac{64}{63}I_{m} - \frac{1}{63}I_{l}$$

• Example: estimates of integral using composite trapezoidal rule

Segments	h	Integral	error
1	.8	0.1728	89.5%
2	.4	1.0688	34.9%
4	.2	1.4848	9.5%

Romberg integration

$$R_{1,1} = \frac{h_1}{2} [f(a) + f(b)] = \frac{b - a}{2} [f(a) + f(b)]$$

$$R_{2,1} = \frac{h_2}{2} [f(a) + f(b) + 2 * f(a + h_2)]$$

$$R_{2,1} = \frac{h_2}{2} [f(a) + f(b)] + [h_2 f(a + h_2)] = \frac{1}{2} [R_{1,1} + h_1 f(a + h_2)]$$

$$R_{3,1} = \frac{h_3}{2} [f(a) + f(b) + 2f(a + 2h_3)] + h_3 [f(a + h_3) + f(a + 3h_3)]$$

$$R_{2,1}/2 \qquad h_2/2$$

$$R_{3,1} = \frac{1}{2} \left\{ R_{2,1} + h_2 \left[f(a+h_3) + f(a+3h_3) \right] \right\}$$

$$R_{k,1} = \frac{1}{2} \left\{ R_{k-1,1} + h_{k-1} \sum_{i=1}^{2^{k-2}} f(a + (2i-1)h_k) \right\}$$

new (unused)
points
odd multiples
of h_k

$$R_{k,j} = R_{k,j-1} + \frac{R_{k,j-1} - R_{k-1,j-1}}{4^{j-1} - 1}$$

Example $\int_0^{\pi} \sin x \, dx = 2$

0.00000000					
1.57079633	2.09439511	<u>.</u>			
1.89611890	2.00455976	1.99857073			
1.97423160	2.00026917	1.99998313	2.00000555		
1.99357034	2.00001659	1.99999975	2.00000001	1.99999999	
1.99839336	2.00000103	2.00000000	2.00000000	2.00000000	2.00000000

Error in R_{6.6} is only 6.61026789e-011 % !!!!

accurate to $O(h_6^{12})$

$$h_6 = \pi/32 = 9.817 \text{e}-002$$
, $h_6^{12} = 8.017 \text{e}-013$

Gauss Quadrature (구적법 求積法)

- Gauss quadrature describes a class of techniques for
 - evaluating the area under a straight line
 - by joining any two points
 - rather than simply choosing the endpoints.
 - Variable sampling position instead of fixed or equal spaced.
- To be determined
 - Sampling points
 - Weighting at each sampling points.
 - The key is to choose the line that balances the positive and negative errors.
- Better accuracy than Simpson's rules under the same number of sampling points.

Gauss-Legendre Formulas

- Fix integral intervals from -1 to 1.
 - Integrals over other intervals require a change in variables to set the limits from -1 to 1
- The integral estimates are of the form:

$$I \cong c_0 f(x_0) + c_1 f(x_1) + \dots + c_{n-1} f(x_{n-1})$$

where the c_i and x_i are to be determined to ensure exact solution up to $(2n-1)^{th}$ order polynomials over the interval from -1 to 1.

(ex) Two-Point Gauss-Legendre Formula

- Let $I \approx c_0 f(x_0) + c_1 f(x_1)$
- Goal: determine the unknowns c_0, c_1, x_0, x_1 .
- Method: Use 4 conditions to solve 4 unknowns, that is *I* gives the correct result of

$$I = \int_{-1}^{1} f(x) dx$$

when f(x)=1, f(x)=x, $f(x)=x^2$ and $f(x)=x^3$

(ex) Two-Point Gauss-Legendre Formula (cont.)

$$I \approx c_0 f(x_0) + c_1 f(x_1)$$

$$I = \int_{-1}^{1} f(x) dx$$

$$I \approx c_0 f(x_0) + c_1 f(x_1)$$
 $I = \int f(x) dx$ $f(x) = 1$, $f(x) = x$, $f(x) = x^2$ and $f(x) = x^3$

$$c_{0}+c_{1}=\int_{-1}^{1}1dx=2$$

$$c_{0}x_{0}+c_{1}x_{1}=\int_{-1}^{1}xdx=0$$

$$c_{0}x_{0}^{2}+c_{1}x_{1}^{2}=\int_{-1}^{1}x^{2}dx=\frac{2}{3}$$

$$\Rightarrow c_{0}=c_{1}=1, x_{0}=-\frac{1}{\sqrt{3}}, x_{1}=\frac{1}{\sqrt{3}}$$

Change of Variables

• For an arbitrary integral interval [a, b], let

$$x = \frac{(b+a)+(b-a)x_d}{2} \rightarrow dx = \frac{b-a}{2}dx_d$$

$$\therefore \int_a^b f(x)dx = \frac{b-a}{2} \int_{-1}^1 \left(\frac{(b+a)+(b-a)x_d}{2}\right) dx_d$$

$$\int_{a}^{b} f(t)dt = \int_{-1}^{1} f(\frac{(b-a)x+b+a}{2}) \frac{b-a}{2} dx$$

- To sum up:
 - Can only be used to integrate a known function
 - Find the new sampling points by the change of variable formula.
 - Compute the integral by timing the weighting coefficients.
 - Multiply the result by (b-a)/2

임의의 구간 [a, b]에서의 적분 ⇒ [-1,1]구간에서의 적분

Gauss Quadrature

Gaussian quadrature
$$\int_{-1}^{1} f(x) dx \approx \sum_{i=1}^{n} w_i f(x_i)$$

Number of points, n	Points, x _i	Weights, w _i	
1	0	2	
2	$\pm\sqrt{1/3}$	1	
	0	8/9	
3	$\pm\sqrt{3/5}$	5/9	
4	$\pm\sqrt{\left(3-2\sqrt{6/5}\right)/7}$	$\frac{18+\sqrt{30}}{36}$	
7.0	$\pm \sqrt{(3-2\sqrt{0/3})/7}$	000000	
	0	128/225	
5	$\pm \frac{1}{3}\sqrt{5-2\sqrt{10/7}}$	$\frac{322+13\sqrt{70}}{900}$	
	$\pm \frac{1}{3}\sqrt{5+2\sqrt{10/7}}$	$\frac{322-13\sqrt{70}}{900}$	

n	근 r _{nj}	계수 c _{n.i}
2	0.5773502692	1.0000000000
	-0.5773502692	1.0000000000
3	0.7745966692	0.555555556
	0.0000000000	0.888888889
	-0.7745966692	0.555555556
4	0.8611363116	0.3478548451
	0.3399810436	0.6521451549
	-0.3399810436	0.6521451549
	-0.8611363116	0.3478548451
5	0.9061798459	0.2369268850
	0.5384693101	0.4786286705
	0.0000000000	0.5688888889
	-0.5384693101	0.4786286705
	-0.9061798459	0.2369268850

(ex)
$$\int_{1}^{1.5} e^{-x^{2}} dx$$
 (소수 7자리 정확한 값 : 0.1093643)

$$\int_{1}^{1.5} e^{-x^2} dx = \frac{1}{4} \int_{-1}^{1} e^{(-(t+5)^2/16)} dt$$

$$\int_{a}^{b} f(t)dt = \int_{-1}^{1} f(\frac{(b-a)x+b+a}{2}) \frac{b-a}{2} dx$$

n	근 $r_{n,i}$	계수 c _{n,i}
2	0.5773502692	1.0000000000
	-0.5773502692	1.0000000000
3	0.7745966692	0.555555556
	0.0000000000	0.888888889
	-0.7745966692	0.555555556
4	0.8611363116	0.3478548451
	0.3399810436	0.6521451549
	-0.3399810436	0.6521451549
	-0.8611363116	0.3478548451
5	0.9061798459	0.2369268850
	0.5384693101	0.4786286705
	0.0000000000	0.5688888888
	-0.5384693101	0.4786286705
	-0.9061798459	0.2369268850

$$n = 2$$
:

$$\int_{1}^{1.5} e^{-x^2} dx \approx \frac{1}{4} \left[e^{-(5+0.5773502692)^2/16} + e^{-(5-0.5773502692)^2/16} \right] = 0.1094003$$

$$\int_{1}^{1.5} e^{-x^2} dx \approx \frac{1}{4} [(0.5555555556)e^{-(5+0.7745966692)^2/16} + (0.8888888889)e^{-(5)^2/16} + (0.55555555556)e^{-(5-0.7745966692)^2/16}]$$

$$= 0.1093642$$

$$\int_{-1}^{1} f(x) dx \approx \sum_{i=1}^{n} w_i f(x_i)$$

Adaptive Quadrature

- Methods such as Simpson's 1/3 rule has a disadvantage in that
 - it uses equally spaced points
 - If a function has regions of abrupt changes,
 - small steps must be used over the entire domain to achieve a certain accuracy.
- Adaptive quadrature methods
 - adjust the step size so that
 - small steps are taken in regions of sharp variations and
 - larger steps are taken where the function changes gradually.
 - use two different rules of quadrature, and use their difference as an estimate of the error from quadrature
 - · adjust the step size by error

$$f(x) = \frac{1}{(x-q)^2 + 0.01} + \frac{1}{(x-r)^2 + 0.04} - s$$

Adaptive Quadrature in MATLAB

- MATLAB has two built-in functions for implementing adaptive quadrature
 - quad
 - · uses adaptive Simpson quadrature
 - possibly more efficient for low accuracies or nonsmooth functions
 - quadl
 - uses Lobatto quadrature
 - possibly more efficient for high accuracies and smooth functions
- q = quad(fun, a, b, tol, trace)
 - fun: function to be integrates
 - a, b: integration bounds
 - tol: desired absolute tolerance (default: 10-6)
 - trace: flag to display details or not
 - quadl has the same arguments

Lobatto Quadrature $\int_{-1}^{1} f(x) dx = w_1 f(-1) + w_n f(1) + \sum_{i=2}^{n-1} w_i f(x_i).$

n	x_i	x_i	w_i	w
3	0	0.00000	$\frac{4}{3}$	1.333333
	±1	±1,00000	1/3	0.333333
4	$\pm \frac{1}{5} \sqrt{5}$	±0.447214	<u>5</u>	0.833333
	±1	±1.000000	1/6	0.166667
5	0	0.000000	32 45	0.711111
	$\pm \frac{1}{7} \sqrt{21}$	±0.654654	49 90	0.544444
	±1	±1.000000	1 10	0.100000
6	$\sqrt{\frac{1}{21}\left(7-2\sqrt{7}\right)}$	±0.285232	$\frac{1}{30}\left(14+\sqrt{7}\right)$	0.554858
	$\sqrt{\frac{1}{21}\left(7+2\sqrt{7}\right)}$	±0.765055	$\frac{1}{30}\left(14-\sqrt{7}\right)$	0.378475
	±1	±1.000000	1 15	0.066667

Report: 20-2

Part 5 Chapter 19

Numerical Differentiation

Differentiation

- The mathematical definition of a derivative
 - begins with a difference approximation: $\frac{\Delta y}{\Delta x} = \frac{f(x_i + \Delta x) f(x_i)}{\Delta x}$
 - as Δx is allowed to approach zero, the difference becomes a derivative:

$$\frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{f(x_i + \Delta x) - f(x_i)}{\Delta x}$$

High-Accuracy Differentiation Formulas

- Taylor series expansion can be used to generate high-accuracy formulas for derivatives by
 - using linear algebra to combine the expansion around several points.

$$f(x) = f(x_0) + f(x_0)'(x - x_0) + \frac{1}{2!} f(x_0)''(x - x_0)^2 + \frac{1}{3!} f(x_0)'''(x - x_0)^3 + \cdots$$

• Three categories for the formula include forward finite-difference, backward finite-difference, and centered finite-difference.

Backward:

$$f(x_i)' = \frac{f(x_i) - f(x_{i-1})}{h} + O(h)$$

• Mid value:

$$f(x_i)' = \frac{f(x_{i+1}) - f(x_{i-1})}{2h} + O(h^2)$$

Forward Finite-Difference

First Derivative
$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h}$$

$$O(h)$$

$$f'(x_i) = \frac{-f(x_{i+2}) + 4f(x_{i+1}) - 3f(x_i)}{2h}$$

$$O(h^2)$$
 Second Derivative
$$f''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{h^2}$$

$$O(h)$$

$$f''(x_i) = \frac{-f(x_{i+3}) + 4f(x_{i+2}) - 5f(x_{i+1}) + 2f(x_i)}{h^2}$$

$$O(h^2)$$
 Third Derivative
$$f'''(x_i) = \frac{f(x_{i+3}) - 3f(x_{i+2}) + 3f(x_{i+1}) - f(x_i)}{h^3}$$

$$O(h)$$

$$f'''(x_i) = \frac{-3f(x_{i+4}) + 14f(x_{i+3}) - 24f(x_{i+2}) + 18f(x_{i+1}) - 5f(x_i)}{2h^3}$$

$$O(h^2)$$
 Fourth Derivative
$$f''''(x_i) = \frac{f(x_{i+4}) - 4f(x_{i+3}) + 6f(x_{i+2}) - 4f(x_{i+1}) + f(x_i)}{h^4}$$

$$0 \times 0 - O(h)$$

$$0 \times 0$$

Backward Finite-Difference

First Derivative Error

$$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h}$$
O(h)

$$f'(x_i) = \frac{3f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{2h}$$

$$O(h^2)$$

Second Derivative

$$f''(x_i) = \frac{f(x_i) - 2f(x_{i-1}) + f(x_{i-2})}{h^2}$$

$$O(h)$$

$$f''(x_i) = \frac{2f(x_i) - 5f(x_{i-1}) + 4f(x_{i-2}) - f(x_{i-3})}{h^2}$$

$$O(h^2)$$

Third Derivative

$$f'''(x_i) = \frac{f(x_i) - 3f(x_{i-1}) + 3f(x_{i-2}) - f(x_{i-3})}{h^3}$$

$$O(h)$$

$$f'''(x_i) = \frac{5f(x_i) - 18f(x_{i-1}) + 24f(x_{i-2}) - 14f(x_{i-3}) + 3f(x_{i-4})}{2h^3}$$

$$O(h^2)$$

Fourth Derivative

$$f''''(x_i) = \frac{f(x_i) - 4f(x_{i-1}) + 6f(x_{i-2}) - 4f(x_{i-3}) + f(x_{i-4})}{h^4}$$
 $O(h)$

$$f''''(x_i) = \frac{3f(x_i) - 14f(x_{i-1}) + 26f(x_{i-2}) - 24f(x_{i-3}) + 11f(x_{i-4}) - 2f(x_{i-5})}{h^4} O(h^2)$$

Centered Finite-Difference

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$$

$$O(h^2)$$

$$f'(x_i) = \frac{-f(x_{i+2}) + 8f(x_{i+1}) - 8f(x_{i-1}) + f(x_{i-2})}{12h}$$

$$O(h^4)$$

Second Derivative

$$f''(x_i) = \frac{f(x_{i+1}) - 2f(x_i) + f(x_{i-1})}{h^2}$$

$$O(h^2)$$

$$f''(x_i) = \frac{-f(x_{i+2}) + 16f(x_{i+1}) - 30f(x_i) + 16f(x_{i-1}) - f(x_{i-2})}{12h^2}$$

$$O(h^4)$$

Third Derivative

$$f'''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + 2f(x_{i-1}) - f(x_{i-2})}{2h^3}$$

$$O(h^2)$$

$$f'''(x_i) = \frac{-f(x_{i+3}) + 8f(x_{i+2}) - 13f(x_{i+1}) + 13f(x_{i-1}) - 8f(x_{i-2}) + f(x_{i-3})}{8h^3} O(h^4)$$

Fourth Derivative

$$f''''(x_i) = \frac{f(x_{i+2}) - 4f(x_{i+1}) + 6f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{h^4}$$
 $O(h^2)$

$$f''''(x_i) = \frac{-f(x_{i+3}) + 12f(x_{i+2}) + 39f(x_{i+1}) + 56f(x_i) - 39f(x_{i-1}) + 12f(x_{i-2}) + f(x_{i-3})}{6h^4} O(h^4)$$

Example

 $f(x)=1.2-0.25x-0.5x^2-0.15x^3-0.1x^4$

Find f'(0.5) with h=0.25

Exact: =0.9125

	Forward <i>O(h)</i>	Back O(h)	Forward $O(h^2)$	Back O(h²)	Center $O(h^2)$	Center O(h ⁴)
f(0.5)	-1.155	-0.714	-0.859375	-0.878125	-0.934	-0.9125
ϵ_{t}	-26.5	21.7%	5.82%	3.77%	-2.4%	0

Richardson Extrapolation

- As with integration, the Richardson extrapolation can be used
 - to combine two lower-accuracy estimates of the derivative to produce a higher-accuracy estimate.
- For the cases where there are two $O(h^2)$ estimates and the interval is halved $(h_2=h_1/2)$,
 - an improved $O(h^4)$ estimate may be formed using:

$$D = \frac{4}{3}D(h_2) - \frac{1}{3}D(h_1)$$

- For the cases where there are two $O(h^4)$ estimates and the interval is halved $(h_2=h_1/2)$,
 - an improved $O(h^6)$ estimate may be formed using:

$$D = \frac{16}{15}D(h_2) - \frac{1}{15}D(h_1)$$

- For the cases where there are two $O(h^6)$ estimates and the interval is halved $(h_2=h_1/2)$,
 - an improved $O(h^8)$ estimate may be formed using:

$$D = \frac{64}{63}D(h_2) - \frac{1}{63}D(h_1)$$

Unequally Spaced Data

- One way to calculated derivatives of unequally spaced data is
 - to determine a polynomial fit and take its derivative at a point.
- As an example, using a second-order Lagrange polynomial to fit three points and taking its derivative yields:

$$f'(x) = f(x_0) \frac{2x - x_1 - x_2}{(x_0 - x_1)(x_0 - x_2)} + f(x_1) \frac{2x - x_0 - x_2}{(x_1 - x_0)(x_1 - x_2)} + f(x_2) \frac{2x - x_0 - x_1}{(x_2 - x_0)(x_2 - x_1)}$$

Derivatives and Integrals for Data with Errors

- A shortcoming of numerical differentiation is that
 - Differentiation tends to amplify data errors in data,
 - whereas integration tends to smooth data errors (positive and negative error cancel each other).
- One approach for taking derivatives of data with errors is to
 - fit a smooth (regression) differentiable function to the data and
 - take the derivative of the function.

Numerical Differentiation with MATLAB

- Two built-in functions to help take derivatives, diff and gradient:
- diff(*x*)
 - Returns the difference between adjacent elements in x
 - -y = diff(x, n) applies diff recursively n times, resulting in the nth difference.
 - diff(x, 2) is the same as diff(diff(x))

- diff(*y*)./diff(*x*)
 - Returns the difference between adjacent values in y divided by the corresponding difference in adjacent values of x

$$f(x_i)' = \frac{f(x_{i+1}) - f(x_i)}{h}$$

```
x = [1 2 3 4 5];
y = diff(x)
y =
1 1 1 1
```

$$z = diff(x, 2)$$

 $z = 0 0 0$

Numerical Differentiation with MATLAB

• gradient : fx = gradient(f, h) $\nabla F = \frac{\partial F}{\partial x}\hat{i} + \frac{\partial F}{\partial y}\hat{j}$

$$\nabla F = \frac{\partial F}{\partial x}\hat{i} + \frac{\partial F}{\partial y}\hat{j}$$

- Determines the derivative of the data in f at each of the points.
 - forward difference for the first point,
 - backward difference for the last point,
 - centered difference for the interior points.
- h is the spacing between points (if omitted h=1)
- Partial derivatives for matrices : [fx, fy] = gradient(f, h)

Example

 $f(x)=0.2+25x-200x^2+675x^3-900x^4+400x^5$ $f'(x)=25-400x+2025x^2-3600x^3+2000x^4$

```
>> x=0:0.1:0.8:
>> y=f(x);
\Rightarrow diff(x) \Rightarrow ans= 0.1 0.1 0.1 0.1 0.1 0.1 0.1
\Rightarrow d=diff(y)./diff(x) \Rightarrow d=10.8900 -0.0100 3.1900 8.4900 8.6900 1.3900 -11.0100 -21.3100
>> xm=(x(1:n-1)+x(2:n)./2; (∵ vector d 가 인접한 원소의 중점에 해당하는 도함수 값을 가지므로 plot 을 위하여
해당하는 x 축 값 생성) (gradient 의 구간의 ½ 역활 → 정확도)
>> plot(xm, d, 'o', xa, ya)
```


>> dy=gradient(y, 0.1) dy = 10.8900 5.4400 1.5900 5.8400 8.5900 5.0400 -4.8100 -16.1600 -31.3100 >> plot(x, dy, 'o', xa, ya)

Visualization

- Assuming x and y represent a meshgrid of x and y values and z represents a function of x and y,
 - contour(x, y, z): generate a contour plot
 - quiver(x, y, u, v): displays velocity vectors as
 - Arrows with components (u,v) at the points (x, y)
 - quiver plot or velocity plot


```
Plot the gradient field of the function z = xe^{(-x^2-y^2)}:

[X,Y] = \text{meshgrid}(-2:.2:2);


Z = X. * \exp(-X.^2 - Y.^2);

[DX,DY] = \text{gradient}(Z,.2,.2);

contour(X,Y,Z)

hold on

quiver(X,Y,DX,DY)
```


THE END

Report: 21-1, 21-4, 21-11