PRACTICAL 6

Objective: To write a C++ program for solving numerical integration by Simpson 1/3 rule.

Algorithm:

- 1. Start
- 2. Define function f(x)
- 3. Read lower limit of integration, upper limit of integration and number of sub interval
- 4. Calculate: step size = (upper limit lower limit)/number of sub interval
- 5. Set: integration value = f(lower limit) + f(upper limit)
- 6. Set: i = 1
- 7. If i > number of sub interval then goto
- 8. Calculate: k = lower limit + i * h
- 9. If i mod 2 =0 then Integration value = Integration Value + 2* f(k) Otherwise Integration Value = Integration Value + 4 * f(k) End If
- 10. Increment i by 1 i.e. i = i+1 and go to step 7
- 11. Calculate: Integration value = Integration value * step size/3
- 12. Display Integration value as required answer
- 13. Stop

Theory:

$$\int_a^b f(x) dx pprox S_n = rac{\Delta x}{3} [f(x_0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + \ldots + 2f(x_{n-2}) + 4f(x_{n-1}) + f(x_n)]$$

Practical Code:

```
#include<iostream>
#include<math.h>
#define f(x) 1/(1+pow(x,2))
using namespace std;
int main() {
float lower, upper, integration=0.0, stepSize, k;
int i, subInterval;
cout<<"Enter lower limit of integration: ";
cin>>lower;
cout<<"Enter upper limit of integration: ";
cin>>upper;
cout<<"Enter number of sub intervals: ";
cin>>subInterval;
stepSize = (upper - lower)/subInterval;
integration = f(lower) + f(upper);
for(i=1; i<= subInterval-1; i++) {</pre>
 k = lower + i*stepSize;
```

```
if(i%2==0) { integration = integration + 2 * f(k); }
else { integration = integration + 4 * f(k); }
}
integration = integration * stepSize/3;
cout<< endl <<"Required value of integration is: "<< integration;
return 0;
}</pre>
```

Output:

```
Enter lower limit of integration: 0
Enter upper limit of integration: 1
Enter number of sub intervals: 6
Required value of integration is: 0.785398
```

o **Application**:

a. Used for solving complex integration problems.