~ Numerical Differentiation and Integration ~

Integration of Equations

Chapter 22

Romberg Integration

Successive application of the *trapezoidal rule* to attain efficient numerical integrals of functions.

Richardson's Extrapolation: In numerical analysis, Richardson extrapolation is a sequence acceleration method, used to improve the rate of convergence of a sequence. Here we use two estimates of an integral to compute a third and more accurate approximation.

$$I = I(h) + E(h) \qquad h = (b-a)/n \qquad n = (b-a)/h$$

$$I(h_1) + E(h_1) = I(h_2) + E(h_2) \qquad I = \text{exact value of integral} \qquad E(h) = \text{the truncation error}$$

$$I(h): \text{ trapezoidal rule (n segments, step size h)}$$

$$E \cong \frac{b-a}{12} h^2 \bar{f}'' = O(h^2) \qquad \text{(assume } \bar{f}'' \text{ is constant for different step sizes)}$$

$$\frac{E(h_1)}{E(h_2)} \cong \frac{h_1^2}{h_2^2} \qquad \Rightarrow \qquad E(h_1) \cong E(h_2) \left(\frac{h_1}{h_2}\right)^2$$

$$I(h_1) + E(h_2)(h_1/h_2)^2 \cong I(h_2) + E(h_2) \qquad \Rightarrow \qquad E(h_2) \cong \frac{I(h_2) - I(h_1)}{(h_1/h_2)^2 - 1}$$

$$I = I(h_2) + E(h_2)$$

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

$$\begin{cases}
I = I(h_2) + E(h_2) \\
I = I(h_2) + E(h_2)
\end{cases}$$
Improved estimate of the integral it is shown that the error of this estimate is $O(h^4)$. Trapezoidal rule had an error estimate of $O(h^2)$.

Improved estimate of the integral. It is shown that the error of this

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

If
$$(h_2 = h_1/2) \implies$$

If
$$(h_2 = h_1/2) \Rightarrow I \cong I(h_2) + \frac{1}{2^2 - 1} [I(h_2) - I(h_1)] = \frac{4}{3} I(h_2) - \frac{1}{3} I(h_1)$$

Example

Evaluate the integral of from a=0 to b=0.8.

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

I (True Integral value) = 1.6405

Segments	h	Integral	ε _{tr} %
1	0.8	0.1728	89.5
2	0.4	1.0688	34.9
4	0.2	1.4848	9.5

In each case, two estimates with error O(h²) are combined to give a third estimate with error O(h⁴)

Segments 1 & 2 combined to give :

$$I \cong \frac{4}{3}(1.0688) - \frac{1}{3}(0.1728) = 1.3675$$

$$E_{t} = 1.6405 - 1.3675 = 0.273$$
 ($\varepsilon_{t} = 16.6\%$)
Segments 2 & 4 combined to give :

$$I \cong \frac{4}{3}(1.4848) - \frac{1}{3}(1.0688) = 1.6234$$

$$E_t = 1.6405 - 1.6234 = 0.0171 \quad (\varepsilon_t = 1\%)$$

In Example 22.1, we computed two improved estimates of $O(h^4)$. These two estimates can, in turn, be combined to yield an even better value with error $O(h^6)$. For the special case where the original trapezoidal estimates are based on *successive halving* of the step size, the equation used for $O(h^6)$ accuracy is:

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

where I_m and I_l are more and less accurate estimates

Similarly, two $O(h^6)$ estimates can be combined to compute an I that is $O(h^8)$.

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

The Romberg Integration Algorithm

$$I_{j,k} \cong \frac{4^{k-1}I_{j+1,k-1} - I_{j,k-1}}{4^{k-1} - 1}$$

k=1 refers to *trapezoidal* rule, hence $O(h^2)$ accuracy.

k=2 refers to $O(h^4)$ and $k=3 \rightarrow O(h^6)$

Index j is used to distinguish between the more (j+1) and the less (j) accurate estimates.

