WikipediA

Integral

In <u>mathematics</u>, an **integral** assigns numbers to functions in a way that can describe displacement, area, volume, and other concepts that arise by combining <u>infinitesimal</u> data. Integration is one of the two main operations of <u>calculus</u>, with its inverse operation, <u>differentiation</u>, being the other Given a <u>function</u> f of a <u>real variable</u> x and an interval [a, b] of the real line, the **definite integral**

$$\int_a^b f(x)\,dx$$

is defined informally as the signed <u>area</u> of the region in the xy-plane that is bounded by the <u>graph</u> of f, the x-axis and the vertical lines x = a and x = b. The area above the x-axis adds to the total and that below the x-axis subtracts from the total.

The operation of integration, up to an additive constant, is the inverse of the operation of differentiation. For this reason, the term *integral* may also refer to the related notion of the integral whose derivative is the given function f. In this case, it is called an indefinite integral and is written:

A definite integral of a function can be represented as the signed area of the region bounded by its graph.

$$F(x) = \int f(x) \, dx.$$

The integrals discussed in this article are those termed *definite integrals*. It is the <u>fundamental theorem of calculus</u> that connects differentiation with the definite integral: if f is a continuous real-valued function defined on a <u>closed interval</u> [a, b], then, once an antiderivative F of f is known, the definite integral of f over that interval is given by

$$\int_a^b f(x)dx = \left[F(x)
ight]_a^b = F(b) - F(a)\,.$$

The principles of integration were formulated independently by <u>Isaac Newton</u> and <u>Gottfried Wilhelm Leibniz</u> in the late 17th century, who thought of the integral as an infinite sum of rectangles of <u>infinitesimal</u> width. <u>Bernhard Riemann</u> gave a rigorous mathematical definition of integrals. It is based on a limiting procedure that approximates the area of a <u>curvilinear</u> region by breaking the region into thin vertical slabs. Beginning in the nineteenth century, more sophisticated notions of integrals began to appear, where the type of the function as well as the <u>domain</u> over which the integration is performed has been generalised. A <u>line integral</u> is defined for functions of two or more variables, and the interval of integration [a, b] is replaced by a <u>curve</u> connecting the two endpoints. In a <u>surface integral</u>, the curve is replaced by a piece of <u>surface</u> in <u>three-dimensional space</u>

Contents

History

Pre-calculus integration Newton and Leibniz Formalization Historical notation

Applications

Terminology and notation

Standard

Meaning of the symboldx

Variants

Interpretations of the integral

Formal definitions

Riemann integral

Lebesgue integral

Other integrals

Properties

Linearity

Inequalities

Conventions

Fundamental theorem of calculus

Statements of theorems

Fundamental theorem of calculus

Second fundamental theorem of calculus

Calculating integrals

Extensions

Improper integrals

Multiple integration

Line integrals

Surface integrals

Contour integrals

Integrals of differential forms

Summations

Computation

Analytical

Symbolic

Numerical

Mechanical

Geometrical

See also

Notes

References

External links

Online books

History

Pre-calculus integration

The first documented systematic technique capable of determining integrals is the <u>method of exhaustion</u> of the <u>ancient Greek</u> astronomer <u>Eudoxus</u> (*ca.* 370 BC), which sought to find areas and volumes by breaking them up into an infinite number of divisions for which the area or volume was known. This method was further developed and employed by <u>Archimedes</u> in the 3rd century BC and used to calculate areas forparabolas and an approximation to thearea of a circle.

A similar method was independently developed in China around the 3rd century AD by <u>Liu Hui</u>, who used it to find the area of the circle. This method was later used in the 5th century by Chinese fatheand-son mathematicians <u>Zu Chongzhi</u> and <u>Zu Geng</u> to find the volume of a sphere (Shea 2007; Katz 2004, pp. 125–126).

The next significant advances in integral calculus did not begin to appear until the 17th century. At this time, the work of <u>Cavalieri</u> with his <u>method of Indivisibles</u> and work by <u>Fermat</u>, began to lay the foundations of modern calculus, with Cavalieri computing the integrals of x^n up to degree n = 9 in <u>Cavalieri's quadrature formula</u>. Further steps were made in the early 17th century by <u>Barrow</u> and <u>Torricelli</u>, who provided the first hints of a connection between integration and <u>differentiation</u>. Barrow provided the first proof of the <u>fundamental theorem of calculus</u>. <u>Wallis</u> generalized Cavalieri's method, computing integrals of x to a general power, including negative powers and fractional powers.

Newton and Leibniz

The major advance in integration came in the 17th century with the independent discovery of the <u>fundamental theorem of calculus</u>by <u>Newton</u> and <u>Leibniz</u>. The theorem demonstrates a connection between integration and differentiation. This connection, combined with the comparative ease of differentiation, can be exploited to calculate integrals. In particular, the fundamental theorem of calculus allows one to solve a much broader class of problems. Equal in importance is the comprehensive mathematical framework that both Newton and Leibniz developed. Given the name infinitesimal calculus, it allowed for precise analysis of functions within continuous domains. This framework eventually became modern <u>calculus</u>, whose notation for integrals is drawn directly from the work of Leibniz.

Formalization

While Newton and Leibniz provided a systematic approach to integration, their work lacked a degree of <u>rigour</u>. <u>Bishop Berkeley</u> memorably attacked the vanishing increments used by Newton, calling them "ghosts of departed quantities". Calculus acquired a firmer footing with the development of <u>limits</u>. Integration was first rigorously formalized, using limits, by <u>Riemann</u>. Although all bounded piecewise continuous functions are Riemann-integrable on a bounded interval, subsequently more general functions were considered—particularlyin the context of <u>Fourier analysis</u>—to which Riemann's definition does not apply, and <u>Lebesgue</u> formulated a <u>different definition of integral</u>, founded in <u>measure theory</u> (a subfield of <u>real analysis</u>). Other definitions of integral, extending Riemann's and Lebesgue's approaches, were proposed. These approaches based on the real number system are the ones most commo today, but alternative approaches exist, such as a definition of integral as the <u>standard part</u> of an infinite Riemann sum, based on the hyperreal number system.

Historical notation

<u>Isaac Newton</u> used a small vertical bar above a variable to indicate integration, or placed the variable inside a box. The vertical bar was easily confused with \dot{x} or x', which are used to indicate differentiation, and the box notation was difficult for printers to reproduce, so these notations were not widely adopted.

The modern notation for the indefinite integral was introduced by <u>Gottfried Wilhelm Leibniz</u> in 1675 (<u>Burton 1988</u>, p. 359; <u>Leibniz 1899</u>, p. 154). He adapted the <u>integral symbol</u>, \int , from the letter \int (long s), standing for *summa* (written as \int (written as \int) (written as \int (written as \int) (writte

Applications

Integrals are used extensively in many areas of mathematics as well as in many other areas that rely on mathematics.

For example, in <u>probability theory</u>, integrals are used to determine the probability of some <u>random variable</u> falling within a certain range. Moreover, the integral under an entire <u>probability density function</u> must equal 1, which provides a test of whether a <u>function</u> with no negative values could be a density function or not.

Integrals can be used for computing the <u>area</u> of a two-dimensional region that has a curved boundary, as well as <u>computing the</u> volume of a three-dimensional object that has a curved boundary

Integrals are also used in physics, in areas like <u>kinematics</u> to find quantities like <u>displacement</u>, <u>time</u>, and <u>velocity</u>. For example, in rectilinear motion, the displacement of an object over the time interval [a, b] is given by:

$$x(b)-x(a)=\int_a^b v(t)\,dt,$$

where v(t) is the velocity expressed as a function of time. The work done by a force F(x) (given as a function of position) from an initial position A to a final position B is:

$$W_{A o B} = \int_A^B F(x)\,dx.$$

Integrals are also used in <u>thermodynamics</u> where <u>thermodynamic integration</u> is used to calculate the difference in free energy between two given states.

Terminology and notation

Standard

The integral with respect to x of a real-valued function f(x) of a real variable x on the interval [a, b] is written as

$$\int_a^b f(x)\,dx.$$

The integral sign \int represents integration. The symbol dx, called the <u>differential</u> of the variable x, indicates that the variable of integration is x. The function f(x) to be integrated is called the integrand. The symbol dx is separated from the integrand by a space (as shown). If a function has an integral, it is said to be integrable. The points a and b are called the limits of the integral. An integral where the limits are specified is called a definite integral. The integral is said to be over the interv $\{a, b\}$.

If the integral goes from a finite value a to the upper limit infinity, the integral expresses the limit of the integral from a to a value b as b goes to infinity. If the value of the integral gets closer and closer to a finite value, the integral is said to $\underline{\text{converge}}$ to that value. If not, the integral is said to divege.

When the limits are omitted, as in

$$\int f(x)\,dx,$$

the integral is called an indefinite integral, which represents a class of functions (the <u>antiderivative</u>) whose derivative is the integrand. The <u>fundamental theorem of calculus</u> relates the evaluation of definite integrals to indefinite integrals. Occasionally, limits of integration are omitted for definite integrals when the same limits occur repeatedly in a particular context. Usually, the author will make this convention clear at the beginning of the relevant text.

There are several extensions of the notation for integrals to encompass integration on unbounded domains and/or in multiple dimensions (see later sections of this article).

Meaning of the symbol dx

Historically, the symbol dx was taken to represent an infinitesimally "small piece" of the independent variable x to be multiplied by the integrand and summed up in an infinite sense. While this notion is still heuristically useful, later mathematicians have deemed infinitesimal quantities to be untenable from the standpoint of the real number system. In introductory calculus, the expression dx is therefore not assigned an independent meaning; instead, it is viewed as part of the symbol for integration and serves as its delimiter on the right side of the expression being integrated.

In more sophisticated contexts, dx can have its own significance, the meaning of which depending on the particular area of mathematics being discussed. When used in one of these ways, the original Leibnitz notation is co-opted to apply to a generalization of the original definition of the integral. Some common interpretations of dx include: an integrator function in Riemann-Stieltjes integration (indicated by $d\alpha(x)$ in general), a measure in Lebesgue theory (indicated by $d\mu$ in general), or a differential form in exterior calculus (indicated by $dx^{i_1} \wedge \cdots \wedge dx^{i_k}$ in general). In the last case, even the letter d has an independent meaning — as the exterior derivative operator on differential forms.

Conversely, in advanced settings, it is not uncommon to leave out dx when only the simple Riemann integral is being used, or the exact type of integral is immaterial. For instance, one might write $\int_a^b (c_1 f + c_2 g) = c_1 \int_a^b f + c_2 \int_a^b g$ to express the linearity of the integral, a property shared by the Riemann integral and all generalizations thereof.

Variants

In <u>modern Arabic mathematical notation</u>, a reflected integral symbol $\mathbf{1}$ is used instead of the symbol $\mathbf{1}$, since the Arabic script and mathematical expressions go right to left. Some authors, particularly of European origin, use an upright "d" to indicate the variable of integration (i.e., dx instead of dx), since properly speaking, "d" is not a variable. Also, the symbol dx is not always placed after f(x), as for instance in

$$\int\limits_0^1 rac{3\ dx}{x^2+1}$$
 or $\int\limits_0^1 dx \int\limits_0^1 dy\ e^{-(x^2+y^2)}$.

In the first expression, the differential is treated as an infinitesimal "multiplicative" factor, formally following a "commutative property" when "multiplied" by the expression $3/(x^2+1)$. In the second expression, showing the differentials first highlights and clarifies the variables that are being integrated with respect to, a practice particularly popular with physicists.

Interpretations of the integral

Integrals appear in many practical situations. If a swimming pool is rectangular with a flat bottom, then from its length, width, and depth we can easily determine the volume of water it can contain (to fill it), the area of its surface (to cover it), and the length of its edge (to rope it). But if it is oval with a rounded bottom, all of these quantities call for integrals. Practical approximations may suffice for such trivial examples, butprecision engineering(of any discipline) requires exact and rigorous values for these elements.

To start off, consider the curve y = f(x) between x = 0 and x = 1 with $f(x) = \sqrt{x}$ (see figure). We ask:

What is the area under the function f, in the interval from 0 to 1?

and call this (yet unknown) area the (definite) integral of f. The notation for this integral will be

$$\int_0^1 \sqrt{x} \ dx.$$

As a first approximation, look at the unit square given by the sides x = 0 to x = 1 and y = f(0) = 0 and y = f(1) = 1. Its area is exactly 1. Actually, the true value of the integral must be somewhat less than 1. Decreasing the width of the approximation rectangles and increasing the number of rectangles gives a better result; so cross the interval in five steps, using the approximation points 0, 1/5,

2/5, and so on to 1. Fit a box for each step using the right end height of each curve piece, thus $\sqrt{1/5}$, $\sqrt{2/5}$, and so on to $\sqrt{1} = 1$. Summing the areas of these rectangles, we get a better approximation for the sought integral, namely

Approximations to integral of \sqrt{x} from 0 to 1, with 5 (yellow) right endpoint partitions and 12 (green) left endpoint partitions

$$\sqrt{rac{1}{5}}\left(rac{1}{5}-0
ight)+\sqrt{rac{2}{5}}\left(rac{2}{5}-rac{1}{5}
ight)+\dots+\sqrt{rac{5}{5}}\left(rac{5}{5}-rac{4}{5}
ight)pprox 0.7497.$$

We are taking a sum of finitely many function values of f, multiplied with the differences of two subsequent approximation points. We can easily see that the approximation is still too large. Using more steps produces a closer approximation, but will always be too high and will never be exact. Alternatively, replacing these subintervals by ones with the left end height of each piece, we will get an approximation that is too low: for example, with twelve such subintervals we will get an approximate value for the area of 0.6203.

The key idea is the transition from adding *finitely many* differences of approximation points multiplied by their respective function values to using infinitely many fine, or *infinitesimal* steps. When this transition is completed in the above example, it turns out that the area under the curve within the stated bounds is 2/3.

The notation

$$\int f(x)\ dx$$

conceives the integral as a weighted sum, denoted by the elongated s, of function values, f(x), multiplied by infinitesimal step widths, the so-called *differentials*, denoted by dx.

Historically, after the failure of early efforts to rigorously interpret infinitesimals, Riemann formally defined integrals as a $\underline{\text{limit}}$ of weighted sums, so that the dx suggested the limit of a difference (namely, the interval width). Shortcomings of Riemann's dependence on intervals and continuity motivated newer definitions, especially the $\underline{\text{Lebesgue integral}}$, which is founded on an ability to extend the idea of "measure" in much more flexible ways. Thus the notation

$$\int_A f(x) \ d\mu$$

refers to a weighted sum in which the function values are partitioned, with μ measuring the weight to be assigned to each value. Here A denotes the region of integration.

Darboux sums

Darboux upper sums of the function $y = x^2$

Darboux lower sums of the function $y = x^2$

Formal definitions

There are many ways of formally defining an integral, not all of which are equivalent. The differences exist mostly to deal with differing special cases which may not be integrable under other definitions, but also occasionally for pedagogical reasons. The most commonly used definitions of integral are Riemann integrals and Lebesgue integrals.

Riemann integral

The Riemann integral is defined in terms of Riemann sums of functions with respect to *tagged partitions* of an interval. [3] Let [a, b] be a <u>closed interval</u> of the real line; then a *tagged partition* of [a, b] is a finite sequence

$$a = x_0 \le t_1 \le x_1 \le t_2 \le x_2 \le \cdots \le x_{n-1} \le t_n \le x_n = b.$$

This partitions the interval [a, b] into n sub-intervals $[x_{i-1}, x_i]$ indexed by i, each of which is "tagged" with a distinguished point $t_i \in [x_{i-1}, x_i]$. A *Riemann sum* of a function f with respect to such a tagged partition is defined as

$$\sum_{i=1}^n f(t_i) \Delta_i;$$

thus each term of the sum is the area of a rectangle with height equal to the function value at the distinguished point of the given sub-interval, and width the same as the sub-interval width. Let $\Delta_i = x_i - x_{i-1}$ be the width of sub-interval i; then the *mesh* of such a tagged partition is the width of the largest sub-interval formed by the partition, $\max_{i=1...n} \Delta_i$. The *Riemann integral* of a function f over the interval [a, b] is equal to S if:

For all $\varepsilon > 0$ there exists $\delta > 0$ such that, for any tagged partition [a,b] with mesh less than δ , we have

$$\left|S - \sum_{i=1}^n f(t_i) \Delta_i
ight| < arepsilon.$$

When the chosen tags give the maximum (respectively, minimum) value of each interval, the Riemann sum becomes an upper (respectively, lower) <u>Darboux sum</u>, suggesting the close connection between the Riemann integral and the Darboux integral

Lebesgue integral

It is often of interest, both in theory and applications, to be able to pass to the limit under the integral. For instance, a sequence of functions can frequently be constructed that approximate, in a suitable sense, the solution to a problem. Then the integral of the solution function should be the limit of the integrals of the approximations. However, many functions that can be obtained as limits are not Riemann-integrable, and so

such limit theorems do not hold with the Riemann integral. Therefore, it is of great importance to have a definition of the integral that allows a wider class of functions to be integrated (Rudin 1987).

Such an integral is the Lebesgue integral, that exploits the following fact to enlarge the class of integrable functions: if the values of a function are rearranged over the domain, the integral of a function should remain the same. Thus <u>Henri Lebesgue</u> introduced the integral bearing his name, explaining this integral thus in a letter toPaul Montel:

I have to pay a certain sum, which I have collected in my pocket. I take the bills and coins out of my pocket and give them to the creditor in the order I find them until I have reached the total sum. This is the Riemann integral. But I can proceed differently. After I have taken all the money out of my pocket I order the bills and coins according to identical values and then I pay the several heaps one after the other to the creditor. This is my integral.

— Siegmund-Schultze (2008)

Integral example with irregular partitions (largest marked in red)

Riemann sums converging

Riemann–Darboux's integration (top) and Lebesgue integration (bottom)

As Folland (1984, p. 56) puts it, "To compute the Riemann integral of f, one partitions the domain [a, b] into subintervals", while in the Lebesgue integral, "one is in effect partitioning the range of f". The definition of the Lebesgue integral thus begins with a measure, μ . In the simplest case, the Lebesgue measure $\mu(A)$ of an interval A = [a, b] is its width, b - a, so that the Lebesgue integral agrees with the (proper) Riemann integral when both exist. In more complicated cases, the sets being measured can be highly fragmented, with no continuity and no resemblance to intervals.

Using the "partitioning the range of f" philosophy, the integral of a non-negative function $f : \mathbf{R} \to \mathbf{R}$ should be the sum over t of the areas between a thin horizontal strip between y = t and y = t + dt. This area is just $\mu\{x : f(x) > t\} dt$. Let $f^*(t) = \mu\{x : f(x) > t\}$. The Lebesgue integral of f is then defined by (Lieb & Loss 2001)

$$\int f = \int_0^\infty f^*(t) \, dt$$

where the integral on the right is an ordinary improper Riemann integral (f^* is a strictly decreasing positive function, and therefore has a <u>well-defined</u> improper Riemann integral). For a suitable class of functions (the <u>measurable functions</u>) this defines the Lebesgue integral.

A general measurable function f is Lebesgue-integrable if the sum of the absolute values of the areas of the regions between the graph of f and the x-axis is finite:

$$\int_E |f|\,d\mu < +\infty.$$

In that case, the integral is, as in the Riemannian case, the difference between the area above the *X*-axis and the area below the *X*-axis.

$$\int_E f\,d\mu = \int_E f^+\,d\mu - \int_E f^-\,d\mu$$

where

$$f^+(x)=\max\{f(x),0\} = egin{cases} f(x), & ext{if } f(x)>0, \ 0, & ext{otherwise}, \ f^-(x)=\max\{-f(x),0\} = egin{cases} -f(x), & ext{if } f(x)<0, \ 0, & ext{otherwise}. \end{cases}$$

Other integrals

Although the Riemann and Lebesgue integrals are the most widely used definitions of the integral, a number of others exist, including:

- The <u>Darboux integral</u>, which is constructed using Darboux sums and is equivalent to <u>Riemann integral</u>, meaning that a function is Darboux-integrable if and only if it is Riemann-integrable. Darboux integrals have the advantage of being simpler to define than Riemann integrals.
- The Riemann–Stieltjes integral an extension of the Riemann integral.
- The Lebesgue-Stieltjes integral further developed by Johann Radon, which generalizes the Riemann-Stieltjes and Lebesgue integrals
- The <u>Daniell integral</u>, which subsumes the Lebesgue integral and <u>Lebesgue—Stieltjes integral</u> without the dependence on measures.
- The Haar integral, used for integration on locally compact topological groups, introduced by Ifréd Haar in 1933.
- The Henstock–Kurzweil integral variously defined by Arnaud Denjoy, Oskar Perron, and (most elegantly as the gauge integral) Jaroslav Kurzweil, and developed by Ralph Henstock
- The Itô integral and Stratonovich integral which define integration with respect to semimartingales such as Brownian motion.
- The <u>Young integral</u>, which is a kind of Riemann–Stieltjes integral with respect to certain functions <u>ofnbounded</u> variation.
- The <u>rough path</u> integral, which is defined for functions equipped with some additional "rough path" structure and generalizes stochastic integration against bothsemimartingales and processes such as the <u>fractional Brownian</u> motion.

Properties

Linearity

The collection of Riemann-integrable functions on a closed interval [a, b] forms a <u>vector space</u> under the operations of <u>pointwise</u> addition and multiplication by a scalar and the operation of integration

$$f\mapsto \int_a^b f(x)\;dx$$

is a <u>linear functional</u> on this vector space. Thus, firstly, the collection of integrable functions is closed under taking <u>linear</u> combinations; and, secondly, the integral of a linear combination is the linear combination of the integrals,

$$\int_a^b (lpha f + eta g)(x) \, dx = lpha \int_a^b f(x) \, dx + eta \int_a^b g(x) \, dx.$$

Similarly, the set of <u>real</u>-valued Lebesgue-integrable functions on a given <u>measure space</u> E with measure μ is closed under taking linear combinations and hence form a vector space, and the Lebesgue integral

$$f\mapsto \int_E f\,d\mu$$

is a linear functional on this vector space, so that

$$\int_E (lpha f + eta g)\,d\mu = lpha \int_E f\,d\mu + eta \int_E g\,d\mu.$$

More generally, consider the vector space of all <u>measurable functions</u> on a measure space (E,μ) , taking values in a <u>locally compact</u> complete topological vector space V over a locally compact topological field K, $f:E\to V$. Then one may define an abstract integration map assigning to each function f an element of V or the symbol ∞ ,

$$f\mapsto \int_E f\,d\mu,$$

that is compatible with linear combinations. In this situation, the linearity holds for the subspace of functions whose integral is an element of V (i.e. "finite"). The most important special cases arise when K is \mathbf{R} , \mathbf{C} , or a finite extension of the field \mathbf{Q}_p of $\underline{\mathbf{p}}$ -adic numbers, and V is a finite-dimensional vector space overK, and when $K = \mathbf{C}$ and V is a complex $\underline{\mathbf{Hilbert space}}$.

Linearity, together with some natural continuity properties and normalisation for a certain class of "simple" functions, may be used to give an alternative definition of the integral. This is the approach of $\underline{\text{Daniell}}$ for the case of real-valued functions on a set X, generalized by $\underline{\text{Nicolas Bourbaki}}$ to functions with values in a locally compact topological vector space. See ($\underline{\text{Hildebrandt 1953}}$) for an axiomatic characterisation of the integral.

Inequalities

A number of general inequalities hold for Riemann-integrable $\underline{\text{functions}}$ defined on a $\underline{\text{closed}}$ and $\underline{\text{bounded}}$ $\underline{\text{interval}}[a, b]$ and can be generalized to other notions of integral (Lebesgue and Daniell).

■ *Upper and lower bounds*. An integrable function f on [a, b], is necessarily bounded on that interval. Thus there are real numbers m and M so that $m \le f(x) \le M$ for all x in [a, b]. Since the lower and upper sums of over [a, b] are therefore bounded by respectively, m(b-a) and M(b-a), it follows that

$$m(b-a) \leq \int_a^b f(x) \, dx \leq M(b-a).$$

■ *Inequalities between functions*.If $f(x) \le g(x)$ for each x in [a, b] then each of the upper and lower sums of is bounded above by the upper and lower sums, respectively of g. Thus

$$\int_a^b f(x)\,dx \leq \int_a^b g(x)\,dx.$$

This is a generalization of the above inequalities, as M(b-a) is the integral of the constant function with value M over [a, b].

In addition, if the inequality between functions is strict, then the inequality between integrals is also strict. That is, if f(x) < g(x) for each x in [a, b], then

$$\int_a^b f(x)\,dx < \int_a^b g(x)\,dx.$$

• Subintervals. If [c, d] is a subinterval of [a, b] and f(x) is non-negative for all x, then

$$\int_c^d f(x) \, dx \le \int_a^b f(x) \, dx.$$

• Products and absolute values of functions. If f and g are two functions, then we may consider their pointwise products and powers, and absolute values

$$f(fg)(x)=f(x)g(x),\; f^2(x)=(f(x))^2,\; |f|(x)=|f(x)|.$$

If f is Riemann-integrable on [a, b] then the same is true for |f|, and

$$\left|\int_a^b f(x)\,dx
ight| \leq \int_a^b \left|f(x)
ight|dx.$$

Moreover, if f and g are both Riemann-integrable then fg is also Riemann-integrable, and

$$\left(\int_a^b (fg)(x)\,dx
ight)^2 \leq \left(\int_a^b f(x)^2\,dx
ight) \left(\int_a^b g(x)^2\,dx
ight).$$

This inequality, known as the Cauchy–Schwarz inequality, plays a prominent role in Hilbert space theory, where the left hand side is interpreted as the inner product of two square-integrable functions f and g on the interval [a, b].

■ Hölder's inequality. Suppose that p and q are two real numbers, $1 \le p$, $q \le \infty$ with $\frac{1}{p} + \frac{1}{q} = 1$, and f and g are two Riemann-integrable functions. Then the functions $|f|^p$ and $|g|^q$ are also integrable and the following Hölder's inequality holds:

$$\left|\int f(x)g(x)\,dx
ight| \leq \left(\int \left|f(x)
ight|^p\,dx
ight)^{1/p} \left(\int \left|g(x)
ight|^q\,dx
ight)^{1/q}.$$

For p = q = 2, Hölder's inequality becomes the Cauchy–Schwarz inequality.

■ *Minkowski inequality.* Suppose that $p \ge 1$ is a real number and f and g are Riemann-integrable functions. Then $|f|^p$, $|g|^p$ and $|f+g|^p$ are also Riemann-integrable and the following Minkowski inequality holds:

$$\left(\int \left|f(x)+g(x)
ight|^p dx
ight)^{1/p} \leq \left(\int \left|f(x)
ight|^p dx
ight)^{1/p} + \left(\int \left|g(x)
ight|^p dx
ight)^{1/p}.$$

An analogue of this inequality for Lebesgue integral is used in construction of L^p spaces.

Conventions

In this section, f is a real-valued Riemann-integrable function. The integral

$$\int_a^b f(x)\,dx$$

over an interval [a, b] is defined if a < b. This means that the upper and lower sums of the function f are evaluated on a partition $a = x_0 \le x_1 \le \ldots \le x_n = b$ whose values x_i are increasing. Geometrically, this signifies that integration takes place "left to right", evaluating f within intervals $[x_i, x_{i+1}]$ where an interval with a higher index lies to the right of one with a lower index. The values a and b, the end-points of the interval, are called the limits of integration of f. Integrals can also be defined if a > b:

• Reversing limits of integration. If a > b then define

$$\int_a^b f(x) \, dx = - \int_b^a f(x) \, dx.$$

This, with a = b, implies:

Integrals over intervals of length zero. If a is a real number then

$$\int_a^a f(x)\,dx=0.$$

The first convention is necessary in consideration of taking integrals over subintervals of [a, b]; the second says that an integral taken over a degenerate interval, or a <u>point</u>, should be <u>zero</u>. One reason for the first convention is that the integrability of f on an interval [a, b] implies that f is integrable on any subinterval [c, d], but in particular integrals have the property that:

• Additivity of integration on intervals. If c is any element of [a, b], then

$$\int_a^b f(x) \, dx = \int_a^c f(x) \, dx + \int_c^b f(x) \, dx.$$

With the first convention, the resulting relation

$$\int_a^c f(x) \, dx = \int_a^b f(x) \, dx - \int_c^b f(x) \, dx \ = \int_a^b f(x) \, dx + \int_b^c f(x) \, dx$$

is then well-defined for any cyclic permutation of a, b, and c.

Fundamental theorem of calculus

The *fundamental theorem of calculus* is the statement that <u>differentiation</u> and integration are inverse operations: if a <u>continuous function</u> is first integrated and then differentiated, the original function is retrieved. An important consequence, sometimes called the *second fundamental theorem of calculus*, allows one to compute integrals by using an antiderivative of the function to be integrated.

Statements of theorems

Fundamental theorem of calculus

Let f be a continuous real-valued function defined on α losed interval [a, b]. Let F be the function defined, for all x in [a, b], by

$$F(x) = \int_a^x f(t) \, dt.$$

Then, F is continuous on [a, b], differentiable on the open interval(a, b), and

$$F'(x) = f(x)$$

for all x in (a, b).

Second fundamental theorem of calculus

Let f be a real-valued function defined on a <u>closed interval</u> [a, b] that admits an <u>antiderivative</u> F on [a, b]. That is, f and F are functions such that for all x in [a, b],

$$f(x) = F'(x).$$

If f is integrable on [a, b] then

$$\int_a^b f(x)\,dx = F(b) - F(a).$$

Calculating integrals

The second fundamental theorem allows many integrals to be calculated explicitl For example, to calculate the integral

$$\int_0^1 x^{1/2} dx,$$

of the square root function $f(x) = x^{1/2}$ between 0 and 1, it is sufficient to find an antiderivative, that is, a function F(x) whose derivative equals f(x):

$$F'(x) = f(x).$$

One such function is $F(x) = \frac{2}{3}x^{3/2}$. Then the value of the integral in question is

$$\int_0^1 x^{1/2} \, dx = F(1) - F(0) = rac{2}{3} (1)^{3/2} - rac{2}{3} (0)^{3/2} = rac{2}{3}.$$

This is a case of a general rule, that for $f(x) = x^q$, with $q \ne -1$, the related function, the so-called antiderivative is $F(x) = x^{q+1}/(q+1)$. Tables of this and similar antiderivatives can be used to calculate integrals explicitly, in much the same way that tables of derivatives can be used.

Extensions

Improper integrals

A "proper" Riemann integral assumes the integrand is defined and finite on a closed and bounded interval, bracketed by the limits of integration. An improper integral occurs when one or more of these conditions is not satisfied. In some cases such integrals may be defined by considering the <u>limit</u> of a <u>sequence</u> of proper <u>Riemann</u> integrals on progressively larger intervals.

If the interval is unbounded, for instance at its upper end, then the improper integral is the limit as that endpoint goes to infinity

$$\int_a^\infty f(x)\,dx = \lim_{b o\infty}\int_a^b f(x)\,dx$$

If the integrand is only defined or finite on a half-open interval, for instance (a, b], then again a limit may provide a finite result.

$$\int_a^b f(x)\,dx = \lim_{\epsilon o 0} \int_{a+\epsilon}^b f(x)\,dx$$

The improper integral

$$\int_0^\infty rac{dx}{(x+1)\sqrt{x}} = \pi$$

has unbounded intervals for both domain and range.

That is, the improper integral is the <u>limit</u> of proper integrals as one endpoint of the interval of integration approaches either a specified real number, or ∞ , or $-\infty$. In more complicated cases, limits are required at both endpoints, or at interior points.

Multiple integration

Just as the definite integral of a positive function of one variable represents the <u>area</u> of the region between the graph of the function and the *x*-axis, the *double integral* of a positive function of two variables represents the <u>volume</u> of the region between the surface defined by the function and the plane that contains its <u>domain</u>. For example, a function in two dimensions depends on two real variables, *x* and *y*, and the integral of a function *f* over the rectangle *R* given as the <u>Cartesian product</u> of two intervals $R = [a, b] \times [c, d]$ can be written

$$\int_R f(x,y)\,dA$$

where the differential dA indicates that integration is taken with respect to area. This double integral can be defined using Riemann sums, and represents the (signed) volume under the graph of z = f(x,y) over the domain R. Under suitable conditions (e.g., if f is continuous), then Fubini's theorem guarantees that this integral can be expressed as an equivalent iterated integral

Double integral as volume under a surface

$$\int_a^b \left[\int_c^d f(x,y) \, dy \right] \, dx.$$

This reduces the problem of computing a double integral to computing one-dimensional integrals. Because of this, another notation for the integral over *R* uses a double integral sign:

$$\iint_R f(x,y) dA.$$

Integration over more general domains is possible. The integral of a function f, with respect to volume, over a subset D of \mathbb{R}^n is denoted by notation such as

$$\int_D f(\mathbf{x}) d^n \mathbf{x}, \quad \int_D f dV$$

or similar. See volume integral.

Line integrals

The concept of an integral can be extended to more general domains of integration, such as curved lines and surfaces. Such integrals are known as line integrals and surface integrals respectively. These have important applications in physics, as when dealing with vector fields.

A *line integral* (sometimes called a *path integral*) is an integral where the <u>function</u> to be integrated is evaluated along a <u>curve</u>. Various different line integrals are in use. In the case of a closed curve it is also called *contour integral*.

The function to be integrated may be a <u>scalar field</u> or a <u>vector field</u>. The value of the line integral is the sum of values of the field at all points on the curve, weighted by some scalar function on the curve (commonly <u>arc length</u> or, for a vector field, the <u>scalar product</u> of the vector field with a <u>differential</u> vector in the curve). This weighting distinguishes the line integral from simpler integrals defined on intervals.

A line integral sums together elements along a curve.

Many simple formulas in physics have natural continuous analogs in terms of line integrals; for example, the fact that $\underline{\text{work}}$ is equal to force, \mathbf{F} , multiplied by displacement, \mathbf{s} , may be expressed (in terms of vector quantities) as:

$$W = \mathbf{F} \cdot \mathbf{s}$$
.

For an object moving along a path C in a vector field F such as an electric field or gravitational field, the total work done by the field on the object is obtained by summing up the differential work done in moving from f to f to

$$W = \int_C \mathbf{F} \cdot d\mathbf{s}.$$

Surface integrals

A *surface integral* is a definite integral taken over a <u>surface</u> (which may be a curved set in space); it can be thought of as the <u>double integral</u> analog of the <u>line integral</u>. The function to be integrated may be a <u>scalar field</u> or a <u>vector field</u>. The value of the surface integral is the sum of the field at all points on the surface. This can be achieved by splitting the surface into surface elements, which provide the partitioning for Riemann sums.

For an example of applications of surface integrals, consider a vector field \mathbf{v} on a surface S; that is, for each point x in S, $\mathbf{v}(x)$ is a vector. Imagine that we have a fluid flowing through S, such that $\mathbf{v}(x)$ determines the velocity of the fluid at x. The \underline{flux} is defined as the quantity of fluid flowing through S in unit amount of time. To find the flux, we need to take the \underline{dot} product of \mathbf{v} with the unit $\underline{surface}$ normal to S at each point, which will give us a scalar field, which we integrate over the surface:

The definition of surface integral relies on splitting the surface into small surface elements.

$$\int_S \mathbf{v} \cdot d\mathbf{S}.$$

The fluid flux in this example may be from a physical fluid such as water or air, or from electrical or magnetic flux. Thus surface integrals have applications in physics, particularly with the lassical theory of electromagnetism

Contour integrals

In <u>complex analysis</u>, the integrand is a <u>complex-valued function</u> of a complex variable *z* instead of a real function of a real variable *x*. When a complex function is integrated along a curvey in the complex plane, the integral is denoted as follows

$$\int_{\gamma} f(z) dz.$$

This is known as a contour integral.

Integrals of differential forms

A <u>differential form</u> is a mathematical concept in the fields of <u>multivariable calculus</u>, <u>differential topology</u>, and <u>tensors</u>. Differential forms are organized by degree. For example, a one-form is a weighted sum of the differentials of the coordinates, such as:

$$E(x,y,z)\,dx+F(x,y,z)\,dy+G(x,y,z)\,dz$$

where E, F, G are functions in three dimensions. A differential one-form can be integrated over an oriented path, and the resulting integral is just another way of writing a line integral. Here the basic differentials dx, dy, dz measure infinitesimal oriented lengths parallel to the three coordinate axes.

A differential two-form is a sum of the form

$$G(x,y,z)dx\wedge dy+E(x,y,z)dy\wedge dz+F(x,y,z)dz\wedge dx.$$

Here the basic two-forms $dx \wedge dy$, $dz \wedge dx$, $dy \wedge dz$ measure oriented areas parallel to the coordinate two-planes. The symbol \wedge denotes the <u>wedge product</u>, which is similar to the <u>cross product</u> in the sense that the wedge product of two forms representing oriented lengths represents an oriented area. A two-form can be integrated over an oriented surface, and the resulting integral is equivalent to the surface integral giving the flux of $E^i + F^j + G^k$.

Unlike the cross product, and the three-dimensional vector calculus, the wedge product and the calculus of differential forms makes sense in arbitrary dimension and on more general manifolds (curves, surfaces, and their higher-dimensional analogs). The <u>exterior derivative</u> plays the role of the <u>gradient</u> and <u>curl</u> of vector calculus, and <u>Stokes' theorem</u> simultaneously generalizes the three theorems of vector calculus: the divergence theorem, Green's theorem, and the Kelvin-Stokes theorem

Summations

The discrete equivalent of integration is <u>summation</u>. Summations and integrals can be put on the same foundations using the theory of Lebesgue integrals or time scale calculus

Computation

Analytical

The most basic technique for computing definite integrals of one real variable is based on the <u>fundamental theorem of calculus</u>. Let f(x) be the function of x to be integrated over a given interval [a, b]. Then, find an antiderivative of f; that is, a function F such that F' = f on the interval. Provided the integrand and integral have no <u>singularities</u> on the path of integration, by the fundamental theorem of calculus,

$$\int_a^b f(x)\,dx = F(b) - F(a).$$

The integral is not actually the antiderivative, but the fundamental theorem provides a way to use antiderivatives to evaluate definite integrals.

The most difficult step is usually to find the antiderivative of f. It is rarely possible to glance at a function and write down its antiderivative. More often, it is necessary to use one of the many techniques that have been developed to evaluate integrals. Most of these techniques rewrite one integral as a different one which is hopefully more tractable. Fechniques include:

- Integration by substitution
- Integration by parts
- Inverse function integration
- Changing the order of integration
- Integration by trigonometric substitution
- Tangent half-angle substitution
- Integration by partial fractions
- Integration by reduction formulae
- Integration using parametric derivatives
- Integration using Euler's formula
- Euler substitution
- Differentiation under the integral sign
- Contour integration

Alternative methods exist to compute more complex integrals. Many <u>nonelementary integrals</u> can be expanded in a <u>Taylor series</u> and integrated term by term. Occasionally, the resulting infinite series can be summed analytically. The method of convolution using <u>Meijer G-functions</u> can also be used, assuming that the integrand can be written as a product of Meijer G-functions. There are also many less common ways of calculating definite integrals; for instance, <u>Parseval's identity</u> can be used to transform an integral over a rectangular region into an infinite sum. Occasionally, an integral can be evaluated by a trick; for an example of this, see <u>Gaussian</u> integral.

Computations of volumes of solids of revolution can usually be done withdisk integration or shell integration

Specific results which have been worked out by various techniques are collected in that of integrals

Symbolic

Many problems in mathematics, physics, and engineering involve integration where an explicit formula for the integral is desired. Extensive <u>tables of integrals</u> have been compiled and published over the years for this purpose. With the spread of computers, many professionals, educators, and students have turned to <u>computer algebra systems</u> that are specifically designed to perform difficult or tedious tasks, including integration. Symbolic integration has been one of the motivations for the development of the first such systems, like Macsyma.

A major mathematical difficulty in symbolic integration is that in many cases, a closed formula for the antiderivative of a rather simple-looking function does not exist. For instance, it is known that the antiderivatives of the functions $\exp(x^2)$, x^x and $(\sin x)/x$ cannot be expressed in the closed form involving only <u>rational</u> and <u>exponential</u> functions, <u>logarithm</u>, <u>trigonometric functions</u> and <u>inverse trigonometric functions</u>, and the operations of multiplication and composition; in other words, none of the three given functions is integrable in <u>elementary functions</u>, which are the functions which may be built from rational functions, <u>roots of a polynomial</u>, logarithm, and exponential functions. The <u>Risch algorithm</u> provides a general criterion to determine whether the antiderivative of an elementary function is elementaryand, if it is, to compute it. Unfortunatelyit turns out that functions with closed expressions of antiderivatives are the exception rather than the rule. Consequently, computerized algebra systems have no hope of being able to find an antiderivative for a randomly constructed elementary function. On the positive side, if the 'building blocks' for antiderivatives are fixed in advance, it may be still be possible to decide whether the antiderivative of a given function can be

expressed using these blocks and operations of multiplication and composition, and to find the symbolic answer whenever it exists. The <u>Risch algorithm</u>, implemented in <u>Mathematica</u> and other <u>computer algebra systems</u>, does just that for functions and antiderivatives built from a functions, radicals, logarithm, and exponential functions.

Some special integrands occur often enough to warrant special study. In particular, it may be useful to have, in the set of antiderivatives, the <u>special functions</u> (like the <u>Legendre functions</u>, the <u>hypergeometric function</u>, the <u>gamma function</u>, the <u>incomplete gamma function</u> and so on — see <u>Symbolic integration</u> for more details). Extending the Risch's algorithm to include such functions is possible but challenging and has been an active research subject.

More recently a new approach has emerged, using \underline{D} -finite functions, which are the solutions of \underline{linear} differential equations with polynomial coefficients. Most of the elementary and special functions are D-finite, and the integral of a D-finite function is also a D-finite function. This provides an algorithm to express the antiderivative of a D-finite function as the solution of a differential equation.

This theory also allows one to compute the definite integral of a *D*-function as the sum of a series given by the first coefficients, and provides an algorithm to compute any coefficient.^[4]

Numerical

Some integrals found in real applications can be computed by closed-form antiderivatives. Others are not so accommodating. Some antiderivatives do not have closed forms, some closed forms require special functions that themselves are a challenge to compute, and others are so complex that finding the exact answer is too slow. This motivates the study and application of numerical approximations of integrals. This subject, called *numerical integration* or *numerical quadrature*, arose early in the study of integration for the purpose of making hand calculations. The development of general-purpose computers made numerical integration more practical and drove a desire for improvements. The goals of numerical integration are accuracy, reliability, efficiency, and generality, and sophisticated modern methods can vastly outperform a naive method by all four measures (Dahlquist & Björck 2008; Kahaner, Moler & Nash 1989 Stoer & Bulirsch 2002).

Consider, for example, the integral

$$\int_{-2}^{2} rac{1}{5} \left(rac{1}{100} (322 + 3x(98 + x(37 + x))) - 24 rac{x}{1 + x^2}
ight) dx$$

which has the exact answer 94/25 = 3.76. (In ordinary practice, the answer is not known in advance, so an important task — not explored here — is to decide when an approximation is good enough.) A "calculus book" approach divides the integration range into, say, 16 equal pieces, and computes function values.

Spaced function values

X	-2.00		-1.50		-1.00		-0.50		0.00		0.50		1.00		1.50		2.00	
f(x)	2.22800		2.45663		2.67200		2.32475		0.64400		-0.92575		-0.94000		-0.16963		0.83600	
X	-1.75		.75	-1.25		-0.75		-0.25		0.25		0.75		1.25		1.75		
f(x)	2.33041		3041	2.58562		2.62934		1.64019		-0.32444		-1.09159		-0.60387		0.31734		

Using the left end of each piece, the <u>rectangle method</u> sums 16 function values and multiplies by the step width, h, here 0.25, to get an approximate value of 3.94325 for the integral. The accuracy is not impressive, but calculus formally uses pieces of infinitesimal width, so initially this may seem little cause for concern. Indeed, repeatedly doubling the number of steps eventually produces an approximation of 3.76001. However, 2^{18} pieces are required, a great computational expense for such little accuracy; and a reach for greater accuracy can force steps so small that arithmetic precision becomes an obstacle.

A better approach replaces the rectangles used in a Riemann sum with trapezoids. The trapezoid rule is almost as easy to calculate; it sums all 17 function values, but weights the first and last by one half, and again multiplies by the step width. This immediately improves the approximation to 3.76925, which is noticeably more accurate. Furthermore, only 2¹⁰ pieces are needed to achieve 3.76000, substantially less computation than the rectangle method for comparable accuracy. The idea behind the trapezoid rule, that more accurate approximations to the function yield better approximations to the integral, can be carried further. Simpson's rule approximates the integrand by a piecewise quadratic function. Riemann sums, the trapezoid rule, and Simpson's rule are examples of a family of quadrature rules called Newton–Cotes formulas. The degree n Newton–Cotes quadrature rule approximates the polynomial on each subinterval by a degree n polynomial. This polynomial is chosen to interpolate the values of the function on the interval. Higher degree Newton-Cotes approximations can be more accurate, but they require more function evaluations (already Simpson's rule requires twice the function evaluations of the trapezoid rule), and they can suffer from numerical inaccuracy due to Runge's

Numerical quadrature methods:

- Rectangle, Trapezoid,
- Romberg, Gauss

<u>phenomenon</u>. One solution to this problem is <u>Clenshaw–Curtis quadrature</u> in which the integrand is approximated by expanding it in terms of <u>Chebyshev polynomials</u>. This produces an approximation whose values never deviate far from those of the original function.

Romberg's method builds on the trapezoid method to great effect. First, the step lengths are halved incrementally, giving trapezoid approximations denoted by $T(h_0)$, $T(h_1)$, and so on, where h_{k+1} is half of h_k . For each new step size, only half the new function values need to be computed; the others carry over from the previous size (as shown in the table above). But the really powerful idea is to interpolate a polynomial through the approximations, and extrapolate tT(0). With this method a numerically exact answer here requires only four pieces (five function values). The Lagrange polynomial interpolating $\{h_k, T(h_k)\}_{k=0...2} = \{(4.00,6.128), (2.00,4.352), (1.00,3.908)\}$ is 3.76 + 0.148, producing the extrapolated value 3.76 at h = 0.

Gaussian quadrature often requires noticeably less work for superior accuracy. In this example, it can compute the function values at just two x positions, $\pm 2/\sqrt{3}$, then double each value and sum to get the numerically exact answer. The explanation for this dramatic success lies in the choice of points. Unlike Newton–Cotes rules, which interpolate the integrand at evenly spaced points, Gaussian quadrature evaluates the function at the roots of a set of <u>orthogonal polynomials</u>. An n-point Gaussian method is exact for polynomials of degree up to 2n-1. The function in this example is a degree 3 polynomial, plus a term that cancels because the chosen endpoints are symmetric around zero. (Cancellation also benefits the Rombgmethod.)

In practice, each method must use extra evaluations to ensure an error bound on an unknown function; this tends to offset some of the advantage of the pure Gaussian method, and motivates the popular <u>Gauss–Kronrod quadrature formulae</u>. More broadly, <u>adaptive quadrature</u> partitions a range into pieces based on function properties, so that data points are concentrated where they are needed most.

The computation of higher-dimensional integrals (for example, volume calculations) makes important use of such alternatives as Monte Carlo integration

A calculus text is no substitute for numerical analysis, but the reverse is also true. Even the best adaptive numerical code sometimes requires a user to help with the more demanding integrals. For example, improper integrals may require a change of variable or methods that can avoid infinite function values, and known properties like symmetry and periodicity may provide critical leverage.

For example, the integral $\int_0^1 x^{-1/2} e^{-x} dx$ is difficult to evaluate numerically because it is infinite at x = 0. However, the substitution $u = \sqrt{x}$ transforms the integral into $\int_0^1 e^{-u^2} du$, which has no singularities at all.

Mechanical

The area of an arbitrary two-dimensional shape can be determined using a measuring instrument called <u>planimeter</u>. The volume of irregular objects can be measured with precision by the fluidisplaced as the object is submerged.

Geometrical

Area can sometimes be found viageometrical compass-and-straightedge constructions of an equivalent square.

See also

- Integral equation
- Integral symbol
- Non-Newtonian calculus

Notes

- 1. In the 20th century nonstandard analysis was developed as a new approach to calculus that incorporates a rigorous concept of infinitesimals by using an expanded number system called the hyperreal numbers. Though placed on a sound axiomatic footing and of interest in its own right as a new area of investigation, nonstandard analysis remains somewhat controversial from a pedagogical standpoint, with proponents pointing out the intuitive nature of infinitesimals for beginning students of calculus and opponents criticizing the logical complexity of the system as a whole.
- 2. (W3C 2006).
- 3. Weisstein, Eric W. "Riemann Sum" (http://mathworld.wolfram.com/RiemannSum.html) MathWorld.
- 4. Frédéric Chyzak's Mgfun Project: Introduction to the Package Mgfun and Related Package(shttp://algo.inria.fr/chyzak/mgfun.html)

References

- Apostol, Tom M. (1967), Calculus, Vol. 1: One-Variable Calculus with an Introduction to Linear Algebra(2nd ed.), Wiley, ISBN 978-0-471-00005-1
- Bourbaki, Nicolas (2004), Integration I, Springer Verlag, ISBN 3-540-41129-1 In particular chapters III and IV
- Burton, David M. (2005), *The History of Mathematics: An Introduction* (6th ed.), McGraw-Hill, p. 359, ISBN 978-0-07-305189-5
- Cajori, Florian (1929), A History Of Mathematical Notations Volume II, Open Court Publishing, pp. 247–252, ISBN 978-0-486-67766-8
- Dahlquist, Germund Björck, Åke (2008), "Chapter 5: Numerical Integration" <u>Numerical Methods in Scientific Computing</u>, Volume I, Philadelphia: SIAM, archived from the original on 2007-06-15
- Folland, Gerald B. (1984), Real Analysis: Modern Techniques and Their Applications (1st ed.), John Wiley & Sons, ISBN 978-0-471-80958-6
- Fourier, Jean Baptiste Joseph (1822), <u>Théorie analytique de la chaleur</u> Chez Firmin Didot, père et fils, p. §231 Available in translation as Fourier, Joseph (1878), <u>The analytical theory of heat</u> Freeman, Alexander (trans.), Cambridge University Press, pp. 200–201
- Heath, T. L., ed. (2002), <u>The Works of Archimedes</u> Dover, <u>ISBN 978-0-486-42084-4</u>
 (Originally published by Cambridge University Press, 1897, based on J. L. Heiberg's Greek version.)
- Hildebrandt, T. H. (1953), "Integration in abstract spaces," *Bulletin of the American Mathematical Society* **59** (2): 111–139, doi:10.1090/S0002-9904-1953-09694-XISSN 0273-0979
- Kahaner, David; Moler, Cleve; Nash, Stephen (1989), "Chapter 5: Numerical Quadrature", Numerical Methods and Software, Prentice Hall, ISBN 978-0-13-627258-8
- Kallio, Bruce Victor (1966), A History of the Definite Integral (PDF) (M.A. thesis), University of British Columbia
- Katz, Victor J. (2004), A History of Mathematics, Brief Version, Addison-Wesley, ISBN 978-0-321-16193-2

- Leibniz, Gottfried Wilhelm (1899), Gerhardt, Karl Immanuel, ed., Der Briefwechsel von Gottfried Wilhelm Leibniz mit Mathematikern. Erster Band Berlin: Mayer & Müller
- Lieb, Elliott, Loss, Michael (2001), Analysis, Graduate Studies in Mathematics 14 (2nd ed.), American Mathematical Society, ISBN 978-0821827833
- Miller, Jeff, Earliest Uses of Symbols of Calculus retrieved 2009-11-22
- O'Connor, J. J.; Robertson, E. F. (1996), A history of the calculus retrieved 2007-07-09
- Rudin, Walter (1987), "Chapter 1: Abstract Integration" Real and Complex Analysis (International ed.), McGraw-Hill, ISBN 978-0-07-100276-9
- Saks, Stanisław (1964), Theory of the integral (English translation by L. C. Young. With two additional notes by Stefan Banach. Second revised ed.), New York: Dover
- Shea, Marilyn (May 2007), Biography of Zu Chongzhi University of Maine, retrieved 9 January 2009
- Siegmund-Schultze, Reinhard (2008), "Henri Lebesgue"in Timothy Gowers, June Barrow-Green, ImreLeader, Princeton Companion to Mathematics Princeton University Press
- Stoer, Josef; Bulirsch, Roland (2002), "Chaper 3: Topics in Integration", Introduction to Numerical Analysis (3rd ed.),
 Springer, ISBN 978-0-387-95452-3
- W3C (2006), Arabic mathematical notation

External links

- Hazewinkel, Michiel ed. (2001) [1994], "Integral", Encyclopedia of Mathematics Springer Science+Business Media B.V. / Kluwer Academic Publishers, ISBN 978-1-55608-010-4
- Online Integral Calculator, Wolfram Alpha
- Online Integral Calculator, by MathsTools.

Online books

- Keisler, H. Jerome, Elementary Calculus: An Approach Using InfinitesimalsUniversity of Wisconsin
- Stroyan, K. D., A Brief Introduction to Infinitesimal Calculuş University of Iowa
- Mauch, Sean, Sean's Applied Math Book CIT, an online textbook that includes a compete introduction to calculus
- Crowell, Benjamin, Calculus, Fullerton College, an online textbook
- Garrett, Paul, Notes on First-Year Calculus
- Hussain, Faraz, Understanding Calculus an online textbook
- Johnson, William Woolsey (1909) Elementary Treatise on Integral Calculus link from HathiTrust.
- Kowalk, W. P., Integration Theory, University of Oldenburg. A new concept to an old problem. Online textbook
- Sloughter, Dan, Difference Equations to Differential Equations, an introduction to calculus
- Numerical Methods of Integrational Holistic Numerical Methods Institute
- P. S. Wang, <u>Evaluation of Definite Integrals by Symbolic Manipulation</u> (1972) a cookbook of definite integral techniques

Retrieved from 'https://en.wikipedia.org/w/index.php?title=Integral&oldid=865142630

This page was last edited on 22 October 2018, at 01:15UTC).

Text is available under the <u>Creative Commons Attribution-ShareAlike Licenseadditional terms may apply By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the <u>Wikimedia Foundation, Inc.</u>, a non-profit organization.</u>