

Ch. 03 Numerical Quadrature

Andrea Mignone
Physics Department, University of Torino
AA 2018-2019

Numerical Quadrature

 In numerical analysis "quadrature" refers to the computation of definite integrals.

 A traditional way to perform numerical integration is to take a piece of graph paper and count the number of boxes or quadrilaterals lying below a curve of the integrand. For this reason numerical integration is also called numerical quadrature

Numerical Quadrature

 The Riemann definitions of an integral is the limit of the sum over boxes as the width h of the box approaches zero:

$$\int_{a}^{b} f(x) \, dx = \lim_{h \to 0} \left[h \sum_{i=1}^{(b-a)/h} f(x_i) \right]$$

• The numerical integral of a function f(x) is approximated as the equivalent of a finite sum over boxes of height f(x) and width w_i :

$$\int_{a}^{b} f(x) dx \simeq \sum_{i=1}^{N} f(x_i) w_i$$

- This is similar to the Riemann definition except that there is no limit to an infinitesimal box size.
- The previous equation is the standard form for all integration algorithms; the function f(x) is evaluated at N points in the interval [a,b], and the function values $f_i \equiv f(x_i)$ are summed with each term in the sum weighted by w_i .

Numerical Quadrature

$$\int_{a}^{b} f(x) dx \simeq \sum_{i=1}^{N} f(x_i) w_i$$

- While this sum gives the exact integral only when $N \to \infty$, it may be exact for finite N if the integrand is a polynomial.
- Different integration algorithms amount to different ways of choosing the points and weights. Generally, the precision increases as N gets larger, with round-off error eventually limiting the increase.
- There's no universal "best" approximation: the computations depends on the specific behavior of f(x).
- Singularities should be removed by hand before performing the actual computation.
- For integrands with slow (fast) variations in some regions, a change of variable that places less (more) points there is advisable.

Rectangular Rule

 Let's divide the integration region [a,b] into N equally spaced intervals of length h:

$$h = \frac{b-a}{N},$$

$$x_i = a + ih \qquad (i = 0, ..., N)$$

A simple way to approximate the integral within a single interval [x_i, x_i+h], is to assume to be piecewise constant, so that we have the rectangular rule:

$$\int_{x_i}^{x_i+h} f(x)dx \approx f(x_i)h$$

The error can be found using Taylor expansion:

$$\int_{x_i}^{x_i+h} f(x)dx = \int_{x_i}^{x_i+h} \left[f(x_i) + (x - x_i)f'(x_i) + \frac{(x - x_i)^2}{2!} f''(x_i) + \dots \right] dx$$

$$\approx f(x_i)h + \frac{h^2}{2} f'(x_i)$$

Midpoint Rule

 By looking at the error in the previous expressions, it is straightforward to realize that the linear term in the error cancels if we choose the interval midpoint (rather than the leftmost point):

$$\int_{x_i}^{x_i+h} f(x)dx \approx f\left(x_i + \frac{h}{2}\right)h$$

• The error is now $O(h^3)$:

$$\int_{x_{i}}^{x_{i}+h} f(x)dx = \int_{x_{i}}^{x_{i}+h} \left[f(x_{i+\frac{1}{2}}) + (x - x_{i+\frac{1}{2}}) f'(x_{i+\frac{1}{2}}) + \frac{(x - x_{i+\frac{1}{2}})^{2}}{2!} f''(x_{i+\frac{1}{2}}) + \dots \right] dx$$

$$\approx f(x_{i+\frac{1}{2}})h + \frac{h^{3}}{24} f''(x_{i+\frac{1}{2}})$$

Trapezoidal Rule

- The trapezoidal rule takes each integration interval i and constructs a trapezoid of width h.
- This approximates f(x) by a straight line in each interval i and uses the average height $(f_i + f_{i+1})/2$.
- The area of such trapezoid is

$$\int_{x_i}^{x_i+h} f(x) dx \simeq \frac{h(f_i + f_{i+1})}{2} = \frac{1}{2}hf_i + \frac{1}{2}hf_{i+1}$$

- The error can be shown to be $\epsilon = -\frac{h^3}{12}f''(\xi)\,, \qquad \xi \in [x_i,x_i+h]$
- Applying the trapezoidal rule to the entire region [a,b] we add contributions from each interval:

$$\int_{a}^{b} f(x)dx \approx \frac{h}{2}(f_0 + f_1) + \frac{h}{2}(f_1 + f_2) + \dots = \frac{h}{2}f_0 + hf_1 + hf_2 + \dots + \frac{h}{2}f_N$$

• In terms of our standard integration formula, the weights are $w_i = \left\{rac{h}{2}, h, ..., h, rac{h}{2}
ight\}$

Simpson Rule

• If we approximate the function with a parabola we obtain a better approximation:

$$\int_{x_i}^{x_i+h} f(x)dx \approx \int_{x_i}^{x_i+h} (\alpha x^2 + \beta x + \gamma)dx = \frac{\alpha x^3}{3} + \frac{\beta x^2}{2} + \gamma x \Big|_{x_i}^{x_i+h}$$

• In order to relate α , β and γ to the function, we consider an interval [-1,1] so that

$$f(-1) = \alpha - \beta + \gamma,$$
 $f(0) = \gamma,$ $f(1) = \alpha + \beta + \gamma,$
$$\Rightarrow \quad \alpha = \frac{f(1) + f(-1)}{2} - f(0), \quad \beta = \frac{f(1) - f(-1)}{2}, \quad \gamma = f(0).$$

• In this way we can express the integral as the weighted sum over the values of the function at three points:

$$\int_{-1}^{1} (\alpha x^2 + \beta x + \gamma) \, dx = \frac{f(-1)}{3} + \frac{4f(0)}{3} + \frac{f(1)}{3}.$$

The formula is actually correct for polynomials up to order 3.

Extended Simpson rule

 Because three values of the function are needed, the integral should be evaluated over two adjacent intervals, (function eval. at the two endpoints and in the middle):

$$\int_{x_i-h}^{x_i+h} f(x)dx \approx \frac{h}{3}f_{i-1} + \frac{4h}{3}f_i + \frac{h}{3}f_{i+1}$$

- The error can be shown to be $\epsilon = -\frac{1}{90} \left(\frac{h}{2}\right)^5 f^4(\xi), \quad \xi \in [x_i, x_i + h]$
- Simpson's rule must thus be carried out over pairs of intervals, which in turn requires that <u>the total number of intervals be even</u> or that <u>the number of points N be odd</u>.
- If we apply the previous results to successive, non-overlapping pairs of intervals, we obtain (<u>extended Simpson rule</u>)

$$\int_{a}^{b} f(x)dx = h\left[\frac{1}{3}f_{0} + \frac{4}{3}f_{1} + \frac{2}{3}f_{2} + \frac{4}{3}f_{3} + \dots + \frac{2}{3}f_{N-2} + \frac{4}{3}f_{N-1} + \frac{1}{3}f_{N}\right]$$

• According to our formulation, the weights are: $w_i = \left\{ \frac{h}{3}, \frac{4h}{3}, \frac{2h}{3}, \frac{4h}{3}, \dots, \frac{4h}{3}, \frac{h}{3} \right\}$

¹ The 2/3, 4/3 alternation continues throughout the interior of the evaluation. Many people believe that the wobbling alternation somehow contains deep information about the integral of their function that is not apparent to mortal eyes. In fact, the alternation is an artifact of using the building block.

Practice Session #1

- Given an interval [a,b] and a function f(x), write a program to compute $\int_a^b f(x)dx$
 - Divide [a,b] into N equally spaced sub-interval separated by N+1 points $\{x_0, x_1, x_2, \dots x_N\}$.
 - In each sub-interval apply the Rectangular, Trapezoidal and Simpson rules. Double the value of intervals N until convergence is achieved:

$$|I_N - I_{N/2}| < tol$$
 $I_N = \sum_i w_i f(x_i)$

where tol is a prescribed tolerance (e.g. 10⁻⁵).

As a test function, begin with $f(x) = \exp(-x)$ and use a=0, b=1.

Gaussian Quadrature

- Higher precision may be achieved if we relax the assumption of equally-spaced quadrature points.
- By choosing the x_n in some optimal sense we then have 2(N+1) parameters at our disposal in constructing the quadrature formula (the abscissae and the weights).
- These can be chosen to satisfy

$$\int_{-1}^{1} x^{p} dx = \sum_{i=0}^{N} w_{i} x_{i}^{p}, \quad \text{for} \quad p = 0, ..., 2N + 1$$

- In other words, the quadrature formula using N points can be made exact for polynomials up to degree 2N+1 or less.
- This is obviously more efficient than using equally-spaced abscissae.

Unevenly spaced abscissae: An example

• As an example, let's look for a quadrature rule in the form

$$\int_{-1}^{1} f(x)dx = w_0 f(x_0) + w_1 f(x_1)$$

- We wish to make it exact for polynomials of degree ≤ 3.
- Because of the linearity of the quadrature, it suffices to make the rule exact for f(x) = 1, x, x^2 and x^3 . Hence we obtain the following system of 4 equations

$$\int_{x}^{1} x^{p} dx = w_{0} x_{0}^{p} + w_{1} x_{1}^{p} \implies \begin{cases} w_{0} + w_{1} & = 2 \\ w_{0} x_{0} + w_{1} x_{1} & = 0 \\ w_{0} x_{0}^{2} + w_{1} x_{1}^{2} & = 2/3 \\ w_{0} x_{0}^{3} + w_{1} x_{1}^{3} & = 0 \end{cases}$$

- Solving for the weights and abscissae: $x_0 = -x_1 = \frac{1}{\sqrt{3}}$, $w_0 = w_1 = 1$
- Our quadrature rule becomes $\int_{-1}^{1} f(x) dx \approx f\left(-\frac{1}{\sqrt{3}}\right) + f\left(\frac{1}{\sqrt{3}}\right)$

The general case

In the general case we have the system of 2(N+1) equations

$$w_0 x_0^p + \dots + w_N x_N^p = \int_{-1}^1 x^p dx = \begin{cases} \frac{2}{p+1} & \text{for } p = 0, 2, \dots, 2N \\ 0 & \text{otherwise} \end{cases}$$

- The system is nonlinear but it admits a solution and the resulting numerical integration rule is called Gaussian quadrature.
- A solution to the previous system can be expressed in terms of Legendre polynomials. In particular, any polynomial of degree 2N+1 (or less) can be written in the form

$$f(x) = Q(x)P_N(x) + R(x)$$

with Q and R polynomial of degree N or less. The integral becomes:

$$\int_{-1}^{1} f(x)dx = \int_{-1}^{1} \left[Q(x)P_{N+1}(x) + R(x) \right] dx = \int_{-1}^{1} R(x)dx$$

where the second equality is a consequence of the orthogonality of P_{N+1} to all polynomial of degree N or less.

Gauss-Legendre Quadrature

• Using our summation rule:

$$\int_{-1}^{1} f(x)dx = \sum_{i=0}^{N} w_i f(x_i) = \sum_{i=0}^{N} \left[Q(x_i) P_{N+1}(x_i) + R(x_i) \right]$$

• If we now take $\{x_i\}$ to be the roots of P_{N+1} , the we obtain <u>exactly</u>:

$$\int_{-1}^{1} f(x)dx = \sum_{i=0}^{N} w_i f(x_i) = \sum_{i=0}^{N} R(x_i)$$

- Thus the $\{w_i\}$ satisfy the linear system when the abscissae are the zeros of Legendre polynomials.
- The weights can be shown to be

$$w_i = \frac{2}{(1 - x_i^2)[P'_{N+1}(x_i)]^2}$$

Gauss-Legendre Quadrature: a note

- As a general rule, Gaussian quadrature is the method of choice when the integrand is smooth or it can be made smooth enough by extracting from it a function that is the weight for a standard set of orthogonal polynomials.
- One has to evaluate weights and abscissae.
- If the integrand varies rapidly, we can repeat the basic Gaussian quadrature formula by applying it over several sub-intervals in the range of integration.
- Finally, if the integrand can be evaluated only at equally-spaced abscissae (for example when it is generated by integrating a differential equation), then Simpson (or higher) formula should be used.

Other Quadrature Rules

- Other type of orthogonal polynomials provide useful quadrature formulas when the integrand has a particular form.
- For instance, the Laguerre polynomials (which are orthogonal on the interval [0,∞] with weight function e-x) lead to the Gauss-Laguerre quadrature formula:

$$\int_0^\infty e^{-x} f(x) dx \approx \sum_i w_i f(x_i)$$

- Here $\{x_i\}$ are the roots of the Laguerre polynomial of order N+1 and $\{w_i\}$ are related to the values at these points (see Abramowitz & Stegun, "Handbook of Mathematical Functions", section 25.4.29 and after.
- Likewise the Hermite polynomials provide Gauss-Hermite quadrature formulas for integrals in the form $a+\infty$

$$\int_{-\infty}^{+\infty} e^{-x^2} f(x) dx$$

• Other types of integral requires special care in choosing the polynomial. A list of them can be found in sect. 25.4 of Abramowitz & Stegun.

Change of Interval

- The previous considerations may be extended to any interval [a,b] using a simple linear change of variable.
- In particular, using $t=-1+2\frac{x-a}{b-a}$ we end up with

$$\int_{a}^{b} f(x)dx = \frac{b-a}{2} \int_{-1}^{1} f\left(\frac{b-a}{2}x_{i} + \frac{a+b}{2}\right) dx$$

• And applying Gaussian rule,

$$\int_{a}^{b} f(x)dx = \frac{b-a}{2} \sum_{i=0}^{N} w_{i} f\left(\frac{b-a}{2} x_{i} + \frac{a+b}{2}\right)$$

 Other change of variable that makes the integrand smoother may provide better accuracy.

Practice Session #2

 Using Simpson rule with 2 intervals (3 points) and Gauss-Legendre (3 points), compute the integral

$$\int_0^3 \sqrt{1+t} \ dt = 4.66666667$$

- Which of the two methods is more accurate?
- Rewrite your quadrature functions in the form

```
double QuadratureRule (double (*func)(double), double a, double b, int N)
{
 ...
}
```

• For Gauss, you can also pass the number of Gaussian points.

Gauss-Legendre Quadrature

Number of points, n	Points, x_i	Weights, w_i
1	0	2
2	$\pm\sqrt{\frac{1}{3}}$	1
3	0	<u>8</u> 9
	$\pm\sqrt{\frac{3}{5}}$	<u>5</u> 9
4	$\pm\sqrt{\tfrac{3}{7}-\tfrac{2}{7}\sqrt{\tfrac{6}{5}}}$	$\frac{18+\sqrt{30}}{36}$
	$\pm\sqrt{\tfrac{3}{7}+\tfrac{2}{7}\sqrt{\tfrac{6}{5}}}$	$\frac{18 - \sqrt{30}}{36}$
	0	$\frac{128}{225}$
5	$\pm \frac{1}{3} \sqrt{5 - 2\sqrt{\frac{10}{7}}}$	$\frac{322+13\sqrt{70}}{900}$
	$\pm \frac{1}{3}\sqrt{5+2\sqrt{\frac{10}{7}}}$	$\frac{322-13\sqrt{70}}{900}$

Gauss-Legendre Quadrature

Table 25.4 ABSCISSAS AND WEIGHT FACTORS FOR GAUSSIAN INTEGRATION

$$\int_{-1}^{+1} f(x) dx \approx \sum_{i=1}^{n} w_{i} f(x_{i})$$

Abscissas= $\pm x_i$ (Zeros of I	egendre Polynomials)	Weight Facto	$\operatorname{rs}=w_i$
$\pm x_i$	w_i	$\pm x_i$	w_i
n = 2		n = 8	
0.57735 02691 89626 $n = 3$	1.00000 00000 00000	0.18343 46424 95650 0.52553 24099 16329 0.79666 64774 13627	0.36268 37833 78362 0.31370 66458 77887 0.22238 10344 53374
0.00000 00000 00000 0.77459 66692 41483	0.88888 88888 88889 0.55555 55555 55556	0.96028 98564 97536 $n = 9$	0,10122 85362 90376
n=4 0.33998 10435 84856 0.86113 63115 94053	0.65214 51548 62546 0.34785 48451 37454	0.00000 00000 00000 0.32425 34234 03809 0.61337 14327 00590 0.83603 11073 26636	0.33023 93550 01260 0.31234 70770 40003 0.26061 06964 02935 0.18064 81606 94857
n=5 0.00000 00000 00000 0.53846 93101 05683	0.56888 88888 88889 0.47862 86704 99366	0.96816 02395 07626 $n=10$	0.08127 43883 61574
0.90617 98459 38664 $n = 6$	0.23692 68850 56189	0.14887 43389 81631 0.43339 53941 29247 0.67940 95682 99024 0.86506 33666 88985	0.29552 42247 14753 0.26926 67193 09996 0.21908 63625 15982
0.23861 91860 83197 0.66120 93864 66265 0.93246 95142 03152	0.46791 39345 72691 0.36076 15730 48139 0.17132 44923 79170	0.86506 33666 88785 0.97390 65285 17172 $n=12$	0.14945 13491 50581 0.06667 13443 08688
0.00000 00000 00000 n=7	0.41795 91836 73469	0.12523 34085 11469 0.36783 14989 98180 0.58731 79542 86617	0.24914 70458 13403 0.23349 25365 38355 0.20316 74267 23066
0.40584 51513 77397 0.74153 11855 99394 0.94910 79123 42759	0.38183 00505 05119 0.27970 53914 89277 0.12948 49661 68870	0.76990 26741 94305 0.90411 72563 70475 0.98156 06342 46719	0.16007 83285 43346 0.10693 93259 95318 0.04717 53363 86512

Interval	$\omega(x)$	Orthogonal polynomials	A & S	For more information, see
[-1, 1]	1	Legendre polynomials	25.4.29	See Gauss–Legendre quadrature above
(-1, 1)	$(1-x)^{\alpha}(1+x)^{\beta}$, $\alpha, \beta > -1$	Jacobi polynomials	$25.4.33$ $(\beta = 0)$	Gauss–Jacobi quadrature
(-1, 1)	$\frac{1}{\sqrt{1-x^2}}$	Chebyshev polynomials (first kind)	25.4.38	Chebyshev–Gauss quadrature
[-1, 1]	$\sqrt{1-x^2}$	Chebyshev polynomials (second kind)	25.4.40	Chebyshev–Gauss quadrature
[0,∞)	e^{-x}	Laguerre polynomials	25.4.45	Gauss–Laguerre quadrature
[0,∞)	$x^{\alpha}e^{-x}, \alpha > -1$	Generalized Laguerre polynomials		Gauss–Laguerre quadrature
$(-\infty,\infty)$	e^{-x^2}	Hermite polynomials	25.4.46	Gauss–Hermite quadrature

Practice Session: Definite Integrals

- In general, the indefinite integral of a function is $\int_a^x f(t)dt = F(x) F(a)$ where F(x) is the <u>antiderivative</u>.
- However, for many functions, the antiderivative cannot be determined using elementary methods of calculus; e.g.

$$\int e^{-u^2} du$$
, $\int \frac{\sin x}{x} dx$, $\int \sqrt{1+x^4} dx$, ...

• integral_sine.cpp: write a program to compute

$$\operatorname{Si}(x) = \int_0^x \frac{\sin t}{t} dt$$

at x = 0.8 using intervals h = 0.8, 0.4, 0.2, 0.1. The correct value, to ten decimals, is 0.77209 57855

Repeat the computation for different values of x in order to produce a table of values $\{x, Si(x)\}$ for $0 \le x \le 10$.

h	M(h)	T(h)
0.8	0.77883 668	0.75867 805
0.4	0.77376 698	0.76875 736
0.2	0.77251 272	0.77126 217
0.1		0.77188 744

Multidimensional Integrals

- The quadrature rules discussed so far can be extended to compute integral in multiple spatial dimensions.
- However, integrals of functions of several variables, over regions with dimension greater than one, are not easy.
- The approach is to express the multiple integral as repeated one-dimensional integrals by applying to Fubini's theorem.
- This approach requires the function evaluations to grow exponentially as the number of dimensions increases. Three methods are known to overcome this so-called curse of dimensionality.
- There are two reasons for this:
 - the number of function evaluations to sample an N-dimensional space increases as the Nth power of the number needed to do a one-dimensional integral: if you need 30 function evaluations in 1D, then you will likely need $\approx 3 \times 10^4$ evaluations in 3D.
 - the region of integration in N-dim. is defined by an N 1 dimensional boundary which may be complicated: it need not be convex or simply connected, for example.

Multidimensional Quadrature: Rules

- Generally speaking, if the boundary is complicated but the integrand is not strongly peaked in very small regions, and relatively low accuracy is tolerable, then Monte Carlo integration is the best approach.
- If the boundary is simple and the function is very smooth, breaking up the problem into repeated *one-dimensional integrals* or *multidimensional Gaussian quadratures*, will be effective and relatively fast. If you need high accuracy, these approaches are in any case the *only* ones available to you (*Monte Carlo methods* are asymptotically slow to converge).
- For low accuracy, use repeated one-dimensional integration or multidimensional Gaussian quadratures when the integrand is slowly varying and smooth in the region of integration, Monte Carlo when the integrand is oscillatory or discontinuous, but not strongly peaked in small regions.
- If the integrand is strongly peaked in small regions, and you know where those regions are, break the integral up into several regions so that the integrand is smooth in each, and do each separately.

Reduction to 1D integrals

Figure 4.6.1. Function evaluations for a two-dimensional integral over an irregular region, shown schematically. The outer integration routine, in y, requests values of the inner, x, integral at locations along the y axis of its own choosing. The inner integration routine then evaluates the function at x locations suitable to it. This is more accurate in general than, e.g., evaluating the function on a Cartesian mesh of points.

Practice Session #3

• multid_quadrature.cpp: use Gaussian integration to compute the integral of a 2D function on the unit square [-1,1]². An integral in the 2D plane may be written as:

$$\iint \int f(x,y)dxdy = \int dy \left(\int f(x,y)dx \right) = \int dy G(y)$$

• This form allows you to re-use your previously 1D quadrature rules:

$$\int G(y)dy = \sum_{j} w_{j}G(y_{j}) = \sum_{j} w_{j} \left(\sum_{i} w_{i}f(x_{i}, y_{j})\right)$$

Test your program on the function $f(x,y) = x^4y^2 + 2y^2x^2 - yx^2 + 2$, for which the integral evaluates to 412/45 (\approx 9.15556). Since the degree is 4, a Gaussian quadrature rule with N_{gauss} =2 should compute the integral <u>exactly</u>.

- Next consider the unit disk:
$$f(x,y) = \begin{cases} 1 & \text{if } \sqrt{x^2 + y^2} \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

Using N_{gauss} = 4, how many intervals must be used to obtain π with an absolute accuracy of 10⁻⁵? Is the error uniformly decreasing?