

NUMERICALIMETHODS

$$(\lambda + \mu)\nabla(\nabla \cdot u) + \mu\nabla^{2}u = \alpha(3\lambda + 2\mu)\nabla T - \rho b$$
Lecture 7

 $\rho \left(\frac{\partial u}{\partial t} + V \cdot \nabla u \right) =$ $- \frac{\partial p}{\partial x} + \frac{\partial \tau_{xx}}{\partial x} + \frac{\partial \tau_{yx}}{\partial y} + \frac{\partial \tau_{zx}}{\partial z} + \rho f_x$

$$\nabla^2 u = f$$

Numerical Integration

What is Integration?

Integration

The process of measuring *y* the area under a curve.

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

Where:

f(x) is the integrand

a= lower limit of integration

b= upper limit of integration

$$y = f(x)$$

Integration

$$I = \lim_{|\max \Delta x| \to 0} \sum_{i=1}^{M} f(x_i) \Delta x_i = \int_a^b f(x) dx$$

$$A = \sum_{i=1}^{M} f(x_i) \Delta x_i \approx I$$

method left sum right sum midpoint trapezoid Simpson

Graphical Representation of Integral

Integral = area under the curve

Use of a grid to approximate an integral

Use of strips to approximate an integral

- $> f_n(x)$ can be linear
- $\succ f_n(x)$ can be quadratic

$\succ f_n(x)$ can also be cubic or other higher-order polynomials

> Polynomial can be piecewise over the data

Trapezoidal Rule

Straight-line approximation

$$\int_{a}^{b} f(x)dx \approx \sum_{i=0}^{1} c_{i} f(x_{i}) = c_{0} f(x_{0}) + c_{1} f(x_{1})$$
$$= \frac{h}{2} [f(x_{0}) + f(x_{1})]$$

Trapezoidal Rule

Lagrange interpolation

$$x_0 = 0$$
 $x_1 = 1$

$$L(x) = \frac{x - x_{1}}{x_{0} - x_{1}} f(x_{0}) + \frac{x - x_{0}}{x_{1} - x_{0}} f(x_{1})$$

$$let \quad a = x_{0}, b = x_{1}, \ \xi = \frac{x - a}{b - a}, \ d\xi = \frac{dx}{h}; \ h = b - a$$

$$\begin{cases} x = a & \Rightarrow \xi = 0 \\ x = b & \Rightarrow \xi = 1 \end{cases} \Rightarrow L(\xi) = (1 - \xi) f(a) + (\xi) f(b)$$

$$\int_{a}^{b} f(x) dx \approx \int_{a}^{b} L(x) dx = h \int_{0}^{1} L(\xi) d\xi$$

$$= f(a) h \int_{0}^{1} (1 - \xi) d\xi + f(b) h \int_{0}^{1} \xi d\xi$$

$$= f(a) h (\xi - \frac{\xi^{2}}{2}) \Big|_{a}^{1} + f(b) h \frac{\xi^{2}}{2} \Big|_{a}^{1} = \frac{h}{2} [f(a) + f(b)]$$

Example:Trapezoidal Rule

Evaluate the integral

Exact solution

$$\int_0^4 x e^{2x} dx = \left[\frac{x}{2} e^{2x} - \frac{1}{4} e^{2x} \right]_0^4$$
$$= \frac{1}{4} e^{2x} (2x - 1) \Big|_0^1 = 5216.926477$$

• Trapezoidal Rule $\frac{h}{2}[f(x_0) + f(x_1)]$

$$I = \int_0^4 xe^{2x} dx \approx \frac{4 - 0}{2} [f(0) + f(4)] = 2(0 + 4e^8) = 23847.66$$

$$\varepsilon = \frac{5216.926 - 23847.66}{5216.926} = -357.12\%$$

Introduction to Numerical Integration

- Definitions
- ☐ Upper and Lower Sums
- ☐ Trapezoid Method (Newton-Cotes Methods)
- □ Romberg Method
- ☐ Gauss Quadrature
- Examples

Integration

Indefinite Integrals

$$\int x \, dx = \frac{x^2}{2} + c$$

Indefinite Integrals of a function are <u>functions</u> that differ from each other by a constant.

Definite Integrals

$$\int_{0}^{1} x dx = \frac{x^{2}}{2} \Big|_{0}^{1} = \frac{1}{2}$$

Definite Integrals are numbers.

Fundamental Theorem of Calculus

If f is continuous on an interval [a,b], F is antideriva tive of f (i.e., F'(x) = f(x))

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

There is no antideriva tive for: e^{x^2}

No closed form solution for $: \int_a^b e^{x^2} dx$

The Area Under the Curve

One interpretation of the definite integral is:

Integral = area under the curve

Upper and Lower Sums

The interval is divided into subintervals. Partition $P = \{a = x_0 \le x_1 \le x_2 \le ... \le x_n = b\}$

$$m_{i} = \min \{ f(x) : x_{i} \le x \le x_{i+1} \}$$

$$M_{i} = \max \{ f(x) : x_{i} \le x \le x_{i+1} \}$$

Lower sum
$$L(f, P) = \sum_{i=0}^{n-1} m_i (x_{i+1} - x_i)$$

Upper sum
$$U(f, P) = \sum_{i=0}^{n-1} M_i (x_{i+1} - x_i)$$

Upper and Lower Sums

Lower sum
$$L(f, P) = \sum_{i=0}^{n-1} m_i (x_{i+1} - x_i)$$

Upper sum
$$U(f, P) = \sum_{i=0}^{n-1} M_i (x_{i+1} - x_i)$$

Estimate of the integral =
$$\frac{L+U}{2}$$

$$Error \leq \frac{U-L}{2}$$

Example

$$\int_{0}^{1} x^{2} dx$$

Partition:
$$P = \left\{0, \frac{1}{4}, \frac{2}{4}, \frac{3}{4}, 1\right\}$$

n = 4 (four equal intervals)

$$m_0 = 0,$$
 $m_1 = \frac{1}{16},$ $m_2 = \frac{1}{4},$ $m_3 = \frac{9}{16}$

$$M_0 = \frac{1}{16}$$
, $M_1 = \frac{1}{4}$, $M_2 = \frac{9}{16}$, $M_3 = 1$

$$x_{i+1} - x_i = \frac{1}{4}$$
 for $i = 0, 1, 2, 3$

Example

Lower sum
$$L(f,P) = \sum_{i=0}^{n-1} m_i (x_{i+1} - x_i)$$

 $i=0$
 $L(f,P) = \frac{1}{4} \left[0 + \frac{1}{16} + \frac{1}{4} + \frac{9}{16} \right] = \frac{14}{64}$

Upper sum
$$U(f,P) = \sum_{i=0}^{n-1} M_i (x_{i+1} - x_i)$$

 $i=0$
 $U(f,P) = \frac{1}{4} \left[\frac{1}{16} + \frac{1}{4} + \frac{9}{16} + 1 \right] = \frac{30}{64}$

Estimate of the integral
$$=$$
 $\frac{1}{2} \left(\frac{30}{64} + \frac{14}{64} \right) = \frac{11}{32}$
 $Error < \frac{1}{2} \left(\frac{30}{64} - \frac{14}{64} \right) = \frac{1}{8}$

$$\int_{0}^{1} x^{2} dx \qquad Partition P = \left\{0, \frac{1}{4}, \frac{2}{4}, \frac{3}{4}, 1\right\}$$

$$m_{0} = 0, \qquad m_{1} = \frac{1}{16}, \qquad m_{2} = \frac{1}{4}, \qquad m_{3} = \frac{9}{16}$$

$$M_{0} = \frac{1}{16}, \qquad M_{1} = \frac{1}{4}, \qquad M_{2} = \frac{9}{16}, \qquad M_{3} = 1$$

