The Islamic University of Gaza Faculty of Engineering Civil Engineering Department


Numerical Analysis ECIV 3306

Chapter 21

Newton-Cotes Integration Formula

Numerical Differentiation and Integration


Part 6


- Calculus is the mathematics of change. Because engineers must continuously deal with systems and processes that change, calculus is an essential tool of engineering.
- Standing in the heart of calculus are the mathematical concepts of *differentiation* and *integration*:

$$\frac{\Delta y}{\Delta x} = \frac{f(x_i + \Delta x) - f(x_i)}{\Delta x}$$

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

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


What is Integration?

 Integrate means "to bring together", as parts, into a whole; to indicate total amount.

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


The above stands for integral of function f(x) with respect to the independent variable x between the limits x = a to x = b.

What is Integration?

 Graphically integration is simply to find the area under a certain curve between the 2

integration limits.

$$I = \int_{a}^{b} f(x).dx = A$$


Newton-Cotes integration Formulas Introduction

- The Newton-Cotes formulas are the most common numerical integration methods.
- They are based on the strategy of replacing a complicated function with an approximating function that is easy to integrate.

$$I = \int_{a}^{b} f(x)dx \cong \int_{a}^{b} f_{n}(x)dx$$
$$f_{n}(x) = a_{0} + a_{1}x + \dots + a_{n-1}x^{n-1} + a_{n}x^{n}$$

1. Trapezoidal Rule


The trapezoidal rule uses a polynomial of the first degree to replace the function to be integrated.

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

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

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

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


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

Error of the Trapezoidal Rule

When we employ the integral under a straight line segment to approximate the integral under a curve, error may be:

$$E_{t} = -\frac{1}{12} f''(\xi) (b - a)^{3}$$

Where ξ lies somewhere in the interval from a to b.

Trapezoidal Rule

Example 21.1

I = 1.640533

$$f(0) = 0.2$$


 $f(0.8) = 0.232$

$$I \cong 0.8 \frac{0.2 + 0.232}{2}$$

$$= 0.1728$$


$$E_t = 1.640533 - 0.1728 = 1.467733$$


$$\varepsilon_t = 89.5\%$$
.


 One way to improve the accuracy of the trapezoidal rule is to divide the integration interval from a to b into a number of segments and apply the method to each segment.

 The areas of individual segments can then be added to yield the integral for the entire interval.


$$h = \frac{b - a}{n} \qquad a = x_0 \quad b = x_n$$

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


Substitute into the integrals for f(x) by $f_1(x)$ in each segment and integrate:

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

$$I = \frac{h}{2} \left[f(x_0) + 2 \sum_{i=1}^{n-1} f(x_i) + f(x_n) \right] \quad \mathsf{OR} \quad \underbrace{\int_{I=(b-a)}^{f(x_0) + 2 \sum_{i=1}^{n-1} f(x_i) + f(x_n)}_{2n}}_{I=(b-a)}$$

$$f(x_0) + 2\sum_{i=1}^{n-1} f(x_i) + f(x_n)$$

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


An error for multiple-application trapezoidal rule can be obtained by summing the individual errors for each segment:

$$\sum f''(\xi i) \cong n\bar{f}''$$

$$E_a = -\frac{(b-a)^3}{12n^2} \bar{f}''$$

Simpson's Rules

More accurate estimate of an integral is obtained if a high-order polynomial is used to connect the points. The formulas that result from taking the integrals under such polynomials are called *Simpson's Rules*.

Simpson's Rules


Simpson's 1/3 Rule

Results when a second-order interpolating polynomial is used.

Simpson's 3/8 Rule

Results when a third-order (cubic) interpolating polynomial is used.

Simpson's Rules


Simpson's 1/3 Rule

Simpson's 3/8 Rule

Simpson's 1/3 Rule

$$I = \int_{a}^{b} f(x)dx \cong \int_{a}^{b} f_{2}(x)dx$$

$$a = x_{0} \quad b = x_{2}$$

$$I = \int_{x_{0}}^{x_{2}} \left[\frac{(x - x_{1})(x - x_{2})}{(x_{0} - x_{1})(x_{0} - x_{2})} f(x_{0}) + \frac{(x - x_{0})(x - x_{2})}{(x_{1} - x_{0})(x_{1} - x_{2})} f(x_{1}) + \frac{(x - x_{0})(x - x_{1})}{(x_{2} - x_{0})(x_{2} - x_{1})} f(x_{2}) \right] dx$$

$$I \cong \frac{h}{3} \left[f(x_{0}) + 4f(x_{1}) + f(x_{2}) \right] \qquad \text{OR} \qquad I = (b - a) \frac{f(x_{0}) + 4f(x_{1}) + f(x_{2})}{6}$$

$$h = \frac{b - a}{2}$$

Simpson's 1/3 Rule

Simpson's 1/3 Rule

 Single segment application of Simpson's 1/3 rule has a truncation error of:

$$E_{t} = -\frac{(b-a)^{5}}{2880} f^{(4)}(\xi) \qquad a < \xi < b$$

• Simpson's 1/3 rule is more accurate than trapezoidal rule.


 Just as the trapezoidal rule, Simpson's rule can be improved by dividing the integration interval into a number of segments of equal width.

$$I \cong 2h \frac{f(x_o) + 4f(x_1) + f(x_2)}{6} + 2h \frac{f(x_2) + 4f(x_3) + f(x_4)}{6}$$

$$+ \dots + 2h \frac{f(x_{n-2}) + 4f(x_{n-1}) + f(x_n)}{6} \qquad with \quad h = \frac{b-a}{n}$$

$$\cong (b-a) \frac{\left\{ f(x_o) + f(x_n) + 4 \sum_{i=1,3,5}^{n-1} f(x_i) + 2 \sum_{j=2,4,6}^{n-2} f(x_j) \right\}}{3n}$$

$$E_{t} = -\frac{(b-a)^{5}}{180n^{4}} \bar{f}^{(4)}(\xi)$$


- *However*, it is limited to cases where values are equi-spaced.
- Further, it is limited to situations where there are an even number of segments and odd number of points

EXAMPLE 21.5 Multiple-Application Version of Simpson's 1/3 Rule

Problem Statement. Use Eq. (21.18) with n = 4 to estimate the integral of

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

from a = 0 to b = 0.8. Recall that the exact integral is 1.640533.

Solution. n = 4 (h = 0.2):

$$f(0) = 0.2$$
 $f(0.2) = 1.288$
 $f(0.4) = 2.456$ $f(0.6) = 3.464$
 $f(0.8) = 0.232$

From Eq. (21.18),

$$I = 0.8 \frac{0.2 + 4(1.288 + 3.464) + 2(2.456) + 0.232}{12} = 1.623467$$

$$E_t = 1.640533 - 1.623467 = 0.017067 \qquad \varepsilon_t = 1.04\%$$

Simpson's 3/8 Rule


An odd-segment-even-point formula used in conjunction with the 1/3 rule to permit evaluation of both even and odd numbers of segments.

If there are 2 extra points between the integration limits a and b, then a 3rd degree polynomial can be used instead of the parabola to replace the function to be integrated:

$$I = \int_{a}^{b} f(x)dx \cong \int_{a}^{b} f_{3}(x)dx$$

$$I \cong \frac{3h}{8} [f(x_{0}) + 3f(x_{1}) + 3f(x_{2}) + f(x_{3})], h = \frac{(b-a)}{3}$$

$$E_t = -\frac{(b-a)^3}{6480} f^{(4)}(\xi)$$
 Simpson's 3/8 Rule


Find the integral of:

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

Between the limits 0 to 0.8, f(0) = 0.2, f(0.8) = 0.232,

$$I_{\text{exact}} = 1.640533$$

1. The trapezoidal rule (ans. 0.1728)

$$I = (b-a)\frac{f(a)+f(b)}{2} \Rightarrow I = (0.8-0)\frac{0.2+0.232}{2} = 0.1728$$

$$E_t = 1.640533 - 0.1728 = 1.467733 \Rightarrow \varepsilon_t = 89.5\%$$

$$f''(x) = -400 + 4050x - 10,800x^2 + 8000x^3$$

$$\bar{f}''(x) = \frac{\int_0^{0.8} (-400 + 4050x - 10,800x^2 + 8000x^3) dx}{0.8-0} = -60$$

$$E_a = -\frac{1}{12}(60)(0.8)^3 = 2.56$$

2. Multiple trapezoidal rule (n=4) (ans. 1.4848)

f(0)=0.2, f(0.2)=1.288, f(0.4)=2.456, f(0.6)=3.464, f(0.8)=0.232

$$h = \frac{(b-a)}{4} = \frac{(0.8-0)}{4} = 0.2$$

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

$$= \frac{0.8}{2} [0.2 + 2(1.288 + 2.456 + 3.464) + 0.232] = 1.4848$$

3. The Simpson 1/3 rule (ans. 1.367467)

$$f(0) = 0.2$$
, $f(0.4) = 0.2.456$, $f(0.8) = 0.232$

$$h = \frac{b-a}{2} = \frac{0.8-0}{2} = 0.4$$


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

$$= \frac{0.4}{3} [0.2 + 4 \times 2.456 + 0.232] = 1.367467$$

$$E_t = 1.640533 - 1.367467 = 0.2730667 \implies$$

$$\bar{f}^{(4)}(x) = -2400$$

$$E_a = -\frac{(b-a)^5}{2880} f^{(4)}(\xi) = -\frac{(0.8-0)^5}{2880} (-2400) = 0.2730667$$


4. Multiple application of Simpson 1/3 rule (n=4) (ans. 1.623467).

f(0)=0.2, f(0.2)=1.288, f(0.4)=2.456, f(0.6)=3.464, f(0.8)=0.232

$$h = \frac{(b-a)}{4} = \frac{(0.8-0)}{4} = 0.2$$

$$I = \frac{h}{3} \left[f(x_0) + 4 \sum_{i=1,3,5}^{n-1} f(x_i) + 2 \sum_{i=2,4.6}^{n-2} f(x_i) + f(x_n) \right]$$

$$= \frac{0.2}{3} \left[0.2 + 4(1.288 + 3.464) + 2(2.456) + 0.232 \right] = 1.623467$$

$$E_t = 1.640533 - 1.623467 = 0.017067 \implies \varepsilon_t = 1.04\%$$

$$(b-a)^5 = \omega \qquad 0.8^5$$

$$E_a = -\frac{(b-a)^5}{180n^4} \bar{f}^{(4)}(\xi) = -\frac{0.8^5}{180(4)^4} (-2400) = 0.017067$$

5. The Simpson 3/8 rule (ans. 1.519170)

$$h = \frac{(b-a)}{3} = \frac{(0.8-0)}{3} = 0.2667$$


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

$$= \frac{0.8}{8} [0.2 + 3 \times 1.432724 + 3 \times 3.487177 + 0.232] = 1.519170$$

$$E_t = 1.640533 - 1.51917 = 0.121363 \implies \varepsilon_t = 7.4\%$$

$$E_a = -\frac{(b-a)5}{6480} f^{(4)}(\xi) = -\frac{0.8^5}{6480} (-2400) = 0.1213630$$

Double Integral


Double Integral-Example

Suppose that the temperature of a rectangular heated plate is described by the following function:

$$T(x, y) = 2xy + 2x - x^2 - 2y^2 + 72$$

If the plate is 8m long (x direction) and 6 m wide (y direction) compute the average temperature.

Solution

The function can also be evaluated analytically to yield a result of \$8.66667.

Double Integral-Example

Suppose that the temperature of a rectangular heated plate is described by the following function:


$$T(x, y) = 2xy + 2x - x^2 - 2y^2 + 72$$

If the plate is 8m long (x direction) and 6 m wide (y direction) compute the average temperature.

Solution


The function can also be evaluated analytically to yield a result of \$8.66667.

Trapezoidal approximation


The average temperature = $2688/(6 \times 8) = 56$.

Simpson's 1/3 rule


The average temperature = $2816/(6 \times 8) = 58.667$.

H.W

Read Examples; 21.6 - 21.7

Solve problems; 21.3 - 21.10- 21.21