

Numerical Integration

Trapezoidal and Simpson Rules

Trapezoidal Rule

- Instead of calculating approximation rectangles we will use trapezoids
 - More accuracy
- Area of a trapezoid

$$A = \frac{1}{2} (b_1 + b_2) \cdot h$$

- Which dimension is the h?
- Which is the b₁ and the b₂

Trapezoidal Rule

 Trapezoidal rule approximates the integral

$$\int_{a}^{b} f(x)dx \approx \frac{dx}{2} \left[f(x_0) + 2f(x_1) + 2f(x_2) + \dots + 2f(x_{n-1}) + f(x_n) \right]$$
where $dx = \frac{b-a}{n}$

• Calculator function for f(x) $(\sum (2*f(a+k*(b-a)/n),k,1,n-1)+f(a)+f(b))*(b-a)/(n*2)$ $\rightarrow trap(a,b,n)$

Algorithm (Trapezoidal Rule)

- 1. Define f(x)
- 2. Enter the values of lower and upper limit of x (x0, xn)
- 3. Enter number of intervals N.
- 4. $h = \{(xn-x0)/N\}$
- 5. sum = 0
- 6. Repeat until x0>=xn
 - a) sum = sum + (h/2).[f(x0) + f(x0 + h)] b) x0 = x0 + h
- 7. Print sum
- 8. Compute absolute error
- E = |true error/true value| x 100 %

Trapezoidal Rule

- Try $\int_{0}^{2} 2x^{5} dx$ n=8 using the trapezoidal rule
- Check with integration true value
- Calculate absolute error

Simpson's Rule

- As before, we divide the interval into n parts
 - *n* must be even
- Instead of straight lines we draw parabolas through each group of three consecutive points
 - This approximates the original curve for finding definite integral – formula shown below

$$\int_{a}^{b} f(x)dx \approx \frac{dx}{3} [f(x_0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + 2f(x_4) + \dots + 2f(x_{n-2}) + 4f(x_{n-1}) + f(x_n)]$$

| b

Algorithm (Simpson's Rule)

- 1. Define f(x)
- 2. Enter the values of lower and upper limit of x (x0, xn)
- 3. Enter number of intervals N.
- 4. $h = \{(xn-x0)/N\}$
- 5. sum = 0
- 6. Repeat until x0>=xn
- a) sum = sum + (h/3).[f(x0) + 4f(x0 + h) + f(x0 + 2h)]
- b) x0 = x0 + 2h
- 7. Print sum
- 8. Compute absolute error
- E = |true error/true value| x 100 %

Simpson's Rule

- Specify a function for f(x)
- When you call simp(a,b,n),
 - Make sure n is an <u>even</u> number

Note the accuracy of the approximation

Error Estimation

- Trapezoidal error for f on [a, b]
- $\left| E_n \right| \le \frac{\left(b a \right)^3}{12n^2} \cdot M$
- Where M = max value of |f "(x)| on [a, b]

 Simpson's error for f on [a, b]

$$\left| E_n \right| \le \frac{\left(b - a \right)^5}{180n^4} \cdot K$$

Where K = max value of |f⁽⁴⁾(x)| on [a, b]