

SECI1113: COMPUTATIONAL MATHEMATICS

CHAPTER 10

Numerical Integration

Introduction

- Many definite integrals of interest can't be evaluated analytically.
- Probably the best-known example is the integral that gives the area under the standard bell-shaped curve, given by

$$F(x) = \frac{1}{2} + \frac{1}{\sqrt{2\pi}} \int_{0}^{x} e^{-z^{2}/2} dz$$

 This integral appears very frequently in probability and statistics and is extensively tabulated.

- The integral is tabulated because it is a fact that there is no way to express the anti-derivative of exp(-z²) in terms of elementary functions.
- Because of cases like this, we need methods to perform approximate integration; for other cases it may be more convenient to use a numerical method than a symbolic one.
- Often we're given values of f(x) at various points but not a formula for f and so have no choice but to use a numerical method (for example, data from an experiment).

Formula

- The Newton-Cotes formula:
 - Trapezoidal Rule
 - Simpson's Rule

Romberg Integration

Trapezoidal Rule

• The trapezoidal rule is equivalent to approximating the area of the trapezoid under the straight line connecting f(a) and f(b).

- One way to improve the accuracy of the trapezoid rule is to divide the integration interval from a to b into a number of segments (N).
- The areas of individual segment can then be added to yield the integral for the entire interval.
- There are N + 1 equally spaced nodes

$$x_0, x_1, \ldots, x_N$$

• Let, $x_0 = a$ and $x_N = b$

• Assume, $x_k = x_0 + kh, k = 0, 1, 2,, N$ are equally spaced nodes.

• Thus, $h = \frac{b-a}{N}$

Therefore

$$\int_{a}^{b} f(x) dx = \int_{x_{0}}^{x_{1}} f(x) dx + \int_{x_{1}}^{x_{2}} f(x) dx + \dots + \int_{x_{N-1}}^{x_{N}} f(x) dx$$

with

$$\int_{x_k}^{x_{k+1}} f(x) dx \approx \int_{x_k}^{x_{k+1}} p_n(x) dx$$

• Let, $p_n(x) = f_k + r\Delta f_k$

with
$$x = x_k + rh$$
 $(dx = hdr)$

• Thus,
$$\int_{x_k}^{x_{k+1}} f(x) dx \approx \int_{x_k}^{x_{k+1}} p_n(x) dx$$
$$= \int_{x_k}^{x_k+h} (f_k + r\Delta f_k) dx$$
$$= h \int_0^1 (f_k + r\Delta f_k) dr$$

$$= h \left(r f_k + \frac{r^2}{2} \Delta f_k \right) \Big|_0^1 = h \left(f_k + \frac{1}{2} \Delta f_k \right)$$

$$= h \left[f_k + \frac{1}{2} \left(f_{k+1} - f_k \right) \right]$$

$$=\frac{h}{2}\big(f_k+f_{k+1}\big)$$

$$\int_{a}^{b} f(x) dx \approx \frac{h}{2} (f_{0} + f_{1}) + \frac{h}{2} (f_{1} + f_{2}) + \dots + \frac{h}{2} (f_{N-1} + f_{N})$$

$$= \frac{h}{2} (f_{0} + 2f_{1} + 2f_{2} + \dots + 2f_{N-1} + f_{N})$$

$$\int_{a}^{b} f(x) dx = \frac{h}{2} \left(f_0 + f_N + 2 \sum_{i=1}^{N-1} f_i \right)$$

Formula of Trapezoidal Rule

Example

Approximate the following integral using the Trapezoidal rule with h = 0.5 and h = 0.25.

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx$$

Example - Solution

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx$$

For
$$h=0.5$$
:

Step 1: Calculate N

$$a = 1$$
; $b = 4$

$$N = \frac{b-a}{h} = \frac{4-1}{0.5} = 6$$

Step 2: Calculate $f(x_i)$

i	X_i	$f(x_i) = \frac{x_i}{\sqrt{x_i + 4}}$	= -
0	1.0	0.4472	
1	1.5		0.6396
2	2.0		0.8165
3	2.5		0.9806
4	3.0		1.1339
5	3.5		1.2780
6	4.0	1.4142	
Total		1.8614	4.8486

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx = \int_{1}^{4} f(x) dx$$

$$= \frac{h}{2} \Big[f_0 + f_6 + 2 \Big(f_1 + f_2 + f_3 + f_4 + f_5 \Big) \Big]$$

$$= \frac{0.5}{2} \Big[1.8614 + 2 \Big(4.8486 \Big) \Big]$$

$$= 2.8896$$

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx$$

For
$$h=0.25$$
:

Step 1: Calculate N

$$a = 1$$
; $b = 4$

$$N = \frac{b-a}{h} = \frac{4-1}{0.25} = 12$$

Step 2: Calculate $f(x_i)$

i	x_{i}	$f(x_i) = \frac{x_i}{\sqrt{x_i + 2}}$	-
0	1.00	0.4472	
1	1.25		0.5455
2	1.50		0.6396
3	1.75		0.7298
4	2.00		0.8165
5	2.25		0.9000
6	2.50		0.9806
7	2.75		1.0585
8	3.00		1.1339
9	3.25		1.2070
10	3.50		1.2780
11	3.75		1.3470
12	4.00	1.4142	
	Total	1.8614	10.6364

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx = \int_{1}^{4} f(x) dx$$

$$= \frac{h}{2} \left[f_{0} + f_{12} + 2 \sum_{i=1}^{11} f_{i} \right]$$

$$= \frac{0.25}{2} \left[1.8614 + 2(10.6364) \right]$$

$$= 2.8918$$

(Note: The exact value of the integral is 2.8925)

- For h=0.5, N=6, the error is 0.0029
- For h=0.25, N=12, the error is 0.0007

- The error decreases as the number of segments (N) increases.
- \circ When h is reduced by a factor of $\frac{1}{2}$ the successive errors are diminished by approximately $\frac{1}{4}$.

Exercise 1

Approximate the following integrals using the **Trapezoidal rule** with N=10.

(a)
$$\int_0^2 e^x dx$$

(b)
$$\int_{1}^{2} \sqrt{x^3 - 1} \, dx$$

Simpson's Rule

 The trapezoidal rule usually requires a large number of function evaluations to achieve an accurate answer.

 Another way to obtain a more accurate estimate of an integral is to use higher-order polynomials to connect the points.

• Let, $p_2(x) = f_k + r\Delta f_k + \frac{1}{2}r(r-1)\Delta^2 f_k$

$$\int_{x_{k}}^{x_{k+2}} f(x) dx = \int_{x_{k}}^{x_{k}+2h} \left(f_{k} + r\Delta f_{k} + \frac{1}{2} r(r-1) \Delta^{2} f_{k} \right) dx$$

$$= h \int_{0}^{2} \left(f_{k} + r\Delta f_{k} + \frac{1}{2} r(r-1) \Delta^{2} f_{k} \right) dr$$

$$= h \left(rf_{k} + \frac{r^{2}}{2} \Delta f_{k} + \frac{1}{2} \left(\frac{r^{3}}{3} - \frac{r^{2}}{2} \right) \Delta^{2} f_{k} \right) \Big|_{0}^{2}$$

$$\begin{split} &= h \bigg(2f_k + 2\Delta f_k + \frac{1}{3}\Delta^2 f_k \bigg) \\ &= h \bigg(2f_k + 2 \Big(f_{k+1} - f_k \Big) + \frac{1}{3} \Big(f_{k+2} - 2f_{k+1} + f_k \Big) \bigg) \\ &= \frac{h}{3} \Big(f_k + 4f_{k+1} + f_{k+2} \Big) \end{split}$$

 Subdivide the interval [a,b] into N subintervals (N is even).

$$\int_{a}^{b} f(x) dx = \int_{x_{0}}^{x_{2}} f(x) dx + \int_{x_{2}}^{x_{4}} f(x) dx$$

$$+ \dots + \int_{x_{N-2}}^{x_{N}} f(x) dx$$

$$= \frac{h}{3} \Big(f_{0} + 4f_{1} + 2f_{2} + 4f_{3} + 2f_{4} + \dots + 4f_{N-1} + f_{N} \Big)$$

This equation is known as Simpson's 1/3 rule.

$$\int_{a}^{b} f(x) dx = \frac{h}{3} \left[(f_0 + f_N) + 4 \sum_{i=1}^{N/2} f_{2i-1} + 2 \sum_{i=1}^{N/2-1} f_{2i} \right]$$

where N is even.

Simpson's 3/8 Rule

Let,

$$p_3(x) = f_k + r\Delta f_k + \frac{1}{2}r(r-1)\Delta^2 f_k + \frac{1}{6}r(r-1)(r-2)\Delta^3 f_k$$

$$\int_{x_{k}}^{x_{k+3}} f(x) dx = \int_{x_{k}}^{x_{k+3}} p_{3}(x) dx$$

$$\int_{a}^{b} f(x) dx = \frac{3h}{8} \left[(f_0 + f_N) + 3 \sum_{i=1}^{N/3} (f_{3i-2} + f_{3i-1}) + 2 \sum_{i=1}^{N/3-1} f_{3i} \right]$$

where N = 3, 6, 9, 12,

• This equation is called **Simpson's 3/8 rule** because *h* is multiplied by 3/8.

Example

Approximate the following integrals using the Simpson's 1/3 rule with h=0.5 and h=0.25.

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx$$

Example - Solution

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx$$

For *h*=0.5:

Step 1: Calculate N.

$$a = 1$$
; $b = 4$

$$N = \frac{b-a}{b} = \frac{4-1}{0.5} = 6$$
 (*N* is even)

Step 2: Calculate $f(x_i)$

i	X_i	$f_i = f(x_i) = \frac{x_i}{\sqrt{x_i + 4}}$		
0	1.0	0.4472		
1	1.5		0.6396	
2	2.0			0.8165
3	2.5		0.9806	
4	3.0			1.1339
5	3.5		1.2780	
6	4.0	1.4142		
	Total	1.8614	2.8982	1.9504

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx = \frac{h}{3} \left[(f_0 + f_6) + 4 \sum_{i=1}^{3} f_{2i-1} + 2 \sum_{i=1}^{2} f_{2i} \right]$$

$$= \frac{0.5}{3} [1.8614 + 4(2.8982) + 2(1.9504)]$$

$$= 2.8925$$

For h=0.25:

Step 1: Calculate N.

$$a = 1$$
; $b = 4$

$$N = \frac{b-a}{h} = \frac{4-1}{0.25} = 12$$
 (*N* is even)

Step 2: Calculate $f(x_i)$

i	x_{i}	$f_i = f(x_i) = \frac{x_i}{\sqrt{x_i + 4}}$		
0	1.00	0.4472	$\sqrt{x_i}$ +	_
1	1.25		0.5455	
2	1.50			0.6396
3	1.75		0.7298	
4	2.00			0.8165
5	2.25		0.9000	
6	2.50			0.9806
7	2.75		1.0585	
8	3.00			1.1339
9	3.25		1.2070	
10	3.50			1.2780
11	3.75		1.3470	
12	4.00	1.4142		
	Total	1.8614	5.7878	4.8486

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx = \frac{h}{3} \left[(f_0 + f_{12}) + 4 \sum_{i=1}^{6} f_{2i-1} + 2 \sum_{i=1}^{5} f_{2i} \right]$$

$$= \frac{0.25}{3} [1.8614 + 4(5.7878) + 2(4.8486)]$$

$$= 2.8925$$

Example

Approximate the following integrals using the Simpson's 3/8 rule with h=0.25.

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx$$

Example – Solution

For h=0.25:

Step 1: Calculate N.

$$a = 1$$
; $b = 4$

$$N = \frac{b-a}{h} = \frac{4-1}{0.25} = 12$$

Step 2: Calculate $f(x_i)$

i	x_{i}	$f_i = f(x_i) = \frac{x_i}{\sqrt{x_i + 4}}$		
0	1.00	0.4472	•	
1	1.25		0.5455	
2	1.50		0.6396	
3	1.75			0.7298
4	2.00		0.8165	
5	2.25		0.9000	
6	2.50			0.9806
7	2.75		1.0586	
8	3.00		1.1339	
9	3.25			1.2070
10	3.50		1.2780	
11	3.75		1.3470	
12	4.00	1.4142		
	Total	1.8614	7.7191	2.9174

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx = \frac{3h}{8} \left[(f_{0} + f_{12}) + 3\sum_{i=1}^{4} (f_{3i-2} + f_{3i-1}) + 2\sum_{i=1}^{3} f_{3i} \right]$$

$$= \frac{3(0.25)}{8} [1.8614 + 3(7.7191) + 2(2.9174)]$$

$$= 2.8925$$

• Simpson's 1/3 rule is usually the method of preference because it attains third-order accuracy with three points rather than the four points required for the 3/8 version.

Exercise 2

Approximate the following integral

$$\int_{0}^{3} \frac{1}{\sqrt{x^3 + 1}} dx$$

using

- a) The Simpson's 1/3 rule
- b) The Simpson's 3/8 rule

with N=12.

Romberg Integration

Romberg integration uses the Trapezoidal rule to give preliminary approximations and then applies the Richardson extrapolation process to improve the approximations.

 The first step in the Romberg process obtains the Trapezoidal rule approximations.

• Start with 1 subinterval, $h_1 = b - a$

$$R_{1,1} = \frac{h_1}{2} (f_0 + f_1)$$

• For N_i subintervals, $N_i=2^{i-1}$ (e.g., $N_2=2$, $N_3=4$, $N_4=8$)

$$h_i = \frac{1}{2}h_{i-1}$$
 or $h_i = \frac{b-a}{2^{i-1}}$

$$R_{i,1} = \frac{1}{2} \left[R_{i-1,1} + h_{i-1} \sum_{k=1}^{2^{i-2}} f_{2k-1} \right] \qquad i = 2, 3, \dots$$

• Example: for i=2, $N_2=2^{2-1}=2$

$$h_2 = \frac{1}{2}h_1$$

$$R_{2,1} = h_2 \left[\frac{1}{2} (f_0 + f_2) + f_1 \right]$$

$$R_{2,1} = h_2 \left[\frac{1}{2} (f_0 + f_2) + f_1 \right] = \frac{h_1}{2} \left[\frac{1}{2} (f_0 + f_2) + f_1 \right]$$

$$= \frac{1}{2} \left[\frac{h_1}{2} (f_0 + f_2) + h_1 f_1 \right] = \frac{1}{2} \left[R_{1,1} + h_1 f_1 \right]$$

$$= \frac{1}{2} \left[R_{1,1} + h_1 \sum_{k=1}^{1} f_{2k-1} \right]$$

• Example: for i=3, $N_3=2^{3-1}=4$

$$h_3 = \frac{1}{2}h_2$$

$$R_{3,1} = h_3 \left[\frac{1}{2} (f_0 + f_4) + f_1 + f_2 + f_3 \right]$$

$$R_{3,1} = h_3 \left[\frac{1}{2} (f_0 + f_4) + f_1 + f_2 + f_3 \right]$$

$$= \frac{h_2}{2} \left[\frac{1}{2} (f_0 + f_4) + f_1 + f_2 + f_3 \right]$$

$$= \frac{1}{2} \left[\frac{h_2}{2} (f_0 + f_4) + h_2 f_2 + h_2 (f_1 + f_3) \right]$$

$$= \frac{1}{2} \left[R_{2,1} + h_2 \left(f_1 + f_3 \right) \right] = \frac{1}{2} \left[R_{2,1} + h_2 \sum_{k=1}^{2} f_{2k-1} \right]$$

$$R_{i,1} = \frac{1}{2} \left[R_{i-1,1} + h_{i-1} \sum_{k=1}^{2^{i-2}} f_{2k-1} \right]$$

• For i=2, 3, ...

$$h_{i-1} = \frac{1}{2} h_{i-2}$$

Richardson's improvement,

$$R_{i,j} = \frac{4^{j-1}R_{i,j-1} - R_{i-1,j-1}}{4^{j-1} - 1}$$

for i = 2, 3, ..., N and j = 2, 3 ..., i.

$$R_{2,2} = \frac{4R_{2,1} - R_{1,1}}{3}$$

$$R_{3,2} = \frac{4R_{3,1} - R_{2,1}}{3}$$

$$R_{3,3} = \frac{16R_{3,2} - R_{2,2}}{15}$$

$$R_{4,4} = \frac{64R_{4,3} - R_{3,3}}{63}$$

Romberg Table

Compute the Romberg table until $|R_{i,j} - R_{i,j-1}| < \varepsilon$

Example

Use Romberg integration to approximate

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx$$

Compute the Romberg table until $|R_{i,j} - R_{i,j-1}| < 0.0005$

Example – Solution

$$h_1 = b - a = 4 - 1 = 3$$

1)
$$R_{1,1} = \frac{h_1}{2} (f_0 + f_1)$$

= $\frac{3}{2} (0.4472 + 1.4142)$
= 2.7921.

2)
$$R_{2,1} = \frac{1}{2} \left[R_{1,1} + h_1 \sum_{k=1}^{1} f_{2k-1} \right]$$

= $\frac{1}{2} \left[R_{1,1} + h_1(f_1) \right] = \frac{1}{2} \left[R_{1,1} + h_1(f(2.5)) \right]$

$$= \frac{1}{2} [2.7921 + 3(0.9806)] = 2.8670$$

3)
$$R_{2,2} = \frac{4R_{2,1} - R_{1,1}}{3} = \frac{4(2.8670) - 2.7921}{3} = 2.8920$$

4)
$$|R_{2,2} - R_{2,1}| = |2.8920 - 2.8670| = 0.025 > 0.0005$$

5)
$$R_{3,1} = \frac{1}{2} \left[R_{2,1} + h_2 \sum_{k=1}^{2} f_{2k-1} \right] = \frac{1}{2} \left[R_{2,1} + h_2 (f_1 + f_3) \right]$$

$$= \frac{1}{2} [R_{2,1} + h_2(f(1.75) + f(3.25))]$$
$$= \frac{1}{2} [2.8670 + 1.5(0.7298 + 1.2070)] = 2.8861$$

6)
$$R_{3,2} = \frac{4R_{3,1} - R_{2,1}}{3} = \frac{4(2.8861) - 2.8670}{3} = 2.8925$$

7)
$$|R_{3,2} - R_{3,1}| = |2.8925 - 2.8861| = 0.0064 > 0.0005$$

8)
$$R_{3,3} = \frac{16R_{3,2} - R_{2,2}}{15} = \frac{16(2.8925) - 2.8920}{15} = 2.8925$$

9)
$$|R_{3,3} - R_{3,2}| = |2.8925 - 2.8925| = 0.0000 < 0.0005$$
 (calculation can be stopped.)

The Romberg table:

$$i$$
 $h_i = \frac{b-a}{2^{i-1}}$ $R_{i,1}$ $R_{i,2}$ $R_{i,3}$

1 3 2.7921
2 1.5 2.8670 2.8920
3 0.75 2.8861 2.8925 2.8925

• The solution is,

$$\int_{1}^{4} \frac{x}{\sqrt{x+4}} dx = R_{3,3} = 2.8925$$

Exercise 3

Use Romberg integration to approximate:

(a)
$$\int_{0}^{2} (4-x^{2})^{1/2} dx$$

(b)
$$\int_0^{\pi} \sin x \ dx$$

Compute the Romberg table until $|R_{i,j} - R_{i,j-1}| < 0.005$