

Differentiation and integration in R

Fish 559; Lecture 10

Outline

- Calculus
 - Symbolic
 - Algorithmic
 - Numeric
- Differentiation
- Integration

Calculus

- Differentiation
 - How steep is the curve at point x?
- Integration

Calculus

Kinds of answers

- Symbolic e.g.
 - deriv() function from Lec9
 - Formula/equation, like sqrt(x+3x^2)
- Algorithmic/analytic
 - Value, like 12.41
 - Exact answer from formula
- Numeric
 - Value, like 12.37
 - Approximate answer from numerical methods

```
> x < - seq(-1, 1, 0.1)
```

> plot(x, tan(x), type='1')

> cbind(x, tan(x))

Symbolic

- We pass the formula as an expression
- Function that returns another function

```
First derivative, tan'(x)
> D(expression(tan(x)), "x")
1/cos(x)^2
```

Second derivative, tan"(x)

```
> D(D(expression(tan(x)),"x"), "x")
2 * (sin(x) * cos(x))/(cos(x)^2)^2
NOT ELEGANT, CAN BE SIMPLIFIED
```


Algorithmic/Analytic: Define our own

- One approach is to define our own function, knowing that tan'(x) = 1/cos(x)^2
- Returns value, not another function

```
> dtanx.dx <- function(x)
{
 gradient <- 1/cos(x)^2
 return(gradient)
}
> cbind(x, dtanx.dx(x))
```


Algorithmic: Single variable

- Another approach is to define the derivative
 - > dtanx.dx <- D(expression(tan(x)), "x")</pre>
 - And evaluate it
 - > eval(dtanx.dx)
 - The deriv function gives more information
 - > dtanx.dx <- deriv(expression(tan(x)),"x")</pre>
 - > eval(dtanx.dx)
 - > attr(eval(dtanx.dx), "gradient")

Algorithmic: Multivariable

Partial differentiation, with optional Hessian

```
> dtanxy.dxy <- deriv(expression(tan(x*y)),
c("x","y"), hessian=TRUE)</pre>
```

Evaluate with a simple y vector


```
> y <- seq(-1,1,0.1)
```

- > eval(dtanxy.dxy)
- Read the help and any book on calculus
 - > ?deriv

Numeric – exact if linear fxn, but if there is error if fxn is nonlinear:
-if delta is too big, error do to approximation
- if your delta is too small, error do to rounding

$$f'(x) \approx \frac{\Delta y}{\Delta x}$$
 when Δx is small

Numeric – central difference approach

 Approximate differentiation may be needed for complicated problems

```
> dfx.dx <- function(f, x, delta)
{
 y1 <- f(x - delta/2)
 y2 <- f(x + delta/2)
 approx.gradient <- (y2-y1) / delta
 return(approx.gradient)
}
> dfx.dx(tan, x, 0.001)
```


- Symbolic
 - Anti-derivativeindefinite integral
- Algorithmic/Numeric
 - Area between a and bdefinite integral

Algorithmic

```
> indef.tanx.dx <- function(x)
{
 answer <- -log(cos(x))
 return(answer)
}</pre>
```


R integrators

- integrate()
 - Single variable adaptive algorithm by R. Piessens et al.
 - Package: base
- area()
 - Single variable trapezium bisection with Simpson's rule
 - Package: MASS
- adaptIntegrate()
 - Multivariable
 - Package: subature

Single variable integration


```
> integrate(tan, 0, 0.5)
0.1305842 with absolute error < 1.4e-15
> library(MASS)
> area(tan, 0, 0.5)
0.1305842
```


Multivariable integration

$$\int_0^{\frac{1}{2}} \int_0^{\frac{1}{2}} \tan(xy) \, dx \, dy$$

What is the volume sandwiched between the green surface and the z=0 plane?

Multivariable integration

> tan.xy <- function(xy)</pre>

```
{
 answer \leftarrow tan(xy[1] * xy[2])
 return (answer)
> library(cubature)
> adaptIntegrate(tan.xy, lowerLimit=c(0,0), u
 pperLimit=c(0.5,0.5))
$integral: 0.0157073
Have to integrate over a grid. If this is a bagel we have to
look at it in a different dimensions so that it's in x/y
coordinates (ie 0 to radius, 0 to 2pi, etc)
```

507

Summary

	Differentiation	Integration
Symbolic	D	(2)
Algorithmic	D, deriv	(3)
Numeric	(1)	integrate area, adapt

- (1) we wrote dfx.dx(f,x,delta) to do this
- (2) look up in tables or integrals.wolfram.com
- (3) We wrote def.tanx.dx(a,b) to do this for tan(x)