MA 101 (Mathematics-I)

Subhamay Saha and Ayon Ganguly Department of Mathematics IIT Guwahati

Riemann Integration

The geometric problem that leads to the concept of Riemann integral is that of finding the area of the region bounded by the graph of a function and the lines x = a and x = b.

Riemann Integration

The geometric problem that leads to the concept of Riemann integral is that of finding the area of the region bounded by the graph of a function and the lines x = a and x = b.

If $f:[a,b]\to\mathbb{R}$ is such that $f(x)\geq 0$ for each $x\in [a,b]$, the Riemann integral addresses the problem of finding the area of the region given by the set of points

$$S(f) = \{(x, y) \in \mathbb{R}^2 : a \le x \le b, 0 \le y \le f(x)\}.$$

Riemann Integration

The geometric problem that leads to the concept of Riemann integral is that of finding the area of the region bounded by the graph of a function and the lines x = a and x = b.

If $f:[a,b]\to\mathbb{R}$ is such that $f(x)\geq 0$ for each $x\in[a,b]$, the Riemann integral addresses the problem of finding the area of the region given by the set of points

$$S(f) = \{(x, y) \in \mathbb{R}^2 : a \le x \le b, 0 \le y \le f(x)\}.$$

This can be done by first breaking up the interval [a,b] into finitely many subintervals, and then underestimating and overestimating the area over each subinterval by computing rectangular areas. The sum of these two areas over all subintervals then produces lower and upper estimates of the required area, and we hope that as we pass these two sums over the limit as the number of subintervals tends to infinity, we arrive at the area we seek.

Partition: A partition P of an interval [a, b] is a finite set $\{x_0, x_1, x_2, \dots, x_n\}$ of points satisfying

$$a = x_0 < x_1 < x_2 < \cdots < x_n = b.$$

Partition: A partition P of an interval [a, b] is a finite set $\{x_0, x_1, x_2, \dots, x_n\}$ of points satisfying

$$a = x_0 < x_1 < x_2 < \cdots < x_n = b.$$

The above partition P breaks up an interval into n subintervals $[x_{i-1}, x_i]$, with $1 \le i \le n$. We denote by Δx_i the length of the ith subinterval, and by ||P|| the largest of these subinterval lengths. We call ||P|| the norm of P.

Partition: A partition P of an interval [a, b] is a finite set $\{x_0, x_1, x_2, \dots, x_n\}$ of points satisfying

$$a = x_0 < x_1 < x_2 < \cdots < x_n = b.$$

The above partition P breaks up an interval into n subintervals $[x_{i-1}, x_i]$, with $1 \le i \le n$. We denote by Δx_i the length of the ith subinterval, and by $\|P\|$ the largest of these subinterval lengths. We call $\|P\|$ the norm of P.

Thus, $\Delta x_i = x_i - x_{i-1}$ and $||P|| = \max_i \Delta x_i$.

For a fixed partition P of [a, b], set

$$M_i = \sup_{x \in [x_{i-1}, x_i]} f(x); \quad m_i = \inf_{x \in [x_{i-1}, x_i]} f(x);$$
 $U(f, P) = \sum_{i=1}^n M_i \Delta x_i \text{ and } L(f, P) = \sum_{i=1}^n m_i \Delta x_i.$

For a fixed partition P of [a, b], set

$$M_i = \sup_{x \in [x_{i-1}, x_i]} f(x); \quad m_i = \inf_{x \in [x_{i-1}, x_i]} f(x);$$

$$U(f, P) = \sum_{i=1}^n M_i \Delta x_i \text{ and } L(f, P) = \sum_{i=1}^n m_i \Delta x_i.$$

$$U(f, P) \text{ is called the upper sum of } f \text{ for } P \text{ and } L(f, P) \text{ is}$$

called the lower sum of f for P.

For a fixed partition P of [a, b], set

$$M_i = \sup_{x \in [x_{i-1}, x_i]} f(x); \quad m_i = \inf_{x \in [x_{i-1}, x_i]} f(x);$$
 $U(f, P) = \sum_{i=1}^n M_i \Delta x_i \text{ and } L(f, P) = \sum_{i=1}^n m_i \Delta x_i.$

U(f, P) is called the upper sum of f for P and L(f, P) is called the lower sum of f for P.

Since $m \le m_i \le M_i \le M$ for each i, we have

$$m\sum_{i=1}^{n}\Delta x_{i} \leq \sum_{i=1}^{n}m_{i}\Delta x_{i} \leq \sum_{i=1}^{n}M_{i}\Delta x_{i} \leq M\sum_{i=1}^{n}\Delta x_{i}.$$

Hence, $m(b-a) \le L(f,P) \le U(f,P) \le M(b-a)$

for every partition P of [a, b].

Example: Let $f(x) = x^4 - 4x^3 + 10$ for all $x \in [1, 4]$. Then for the partition $P = \{1, 2, 3, 4\}$ of [1, 4], U(f, P) = 11 and L(f, P) = -40.

Example: Let $f(x) = x^4 - 4x^3 + 10$ for all $x \in [1, 4]$. Then for the partition $P = \{1, 2, 3, 4\}$ of [1, 4], U(f, P) = 11 and L(f, P) = -40. Solution: Since $f'(x) = 4x^2(x - 3)$ for all $x \in [1, 4]$, we have f'(x) < 0 for all $x \in (1, 3)$ and f'(x) > 0 for all $x \in (3, 4)$.

Hence f is strictly decreasing on [1, 3] and strictly increasing

on [3, 4].

Example: Let $f(x) = x^4 - 4x^3 + 10$ for all $x \in [1, 4]$. Then for the partition $P = \{1, 2, 3, 4\}$ of [1, 4], U(f, P) = 11 and L(f, P) = -40.

Solution: Since $f'(x) = 4x^2(x-3)$ for all $x \in [1,4]$, we have f'(x) < 0 for all $x \in (1,3)$ and f'(x) > 0 for all $x \in (3,4)$. Hence f is strictly decreasing on [1,3] and strictly increasing on [3,4].

Consequently $\sup\{f(x): x \in [1,2]\} = f(1) = 7$, $\sup\{f(x): x \in [2,3]\} = f(2) = -6$, $\sup\{f(x): x \in [3,4]\} = f(4) = 10$ and $\inf\{f(x): x \in [1,2]\} = f(2) = -6$, $\inf\{f(x): x \in [2,3]\} = f(3) = -17$, $\inf\{f(x): x \in [3,4]\} = f(3) = -17$.

Example: Let $f(x) = x^4 - 4x^3 + 10$ for all $x \in [1, 4]$. Then for the partition $P = \{1, 2, 3, 4\}$ of [1, 4], U(f, P) = 11 and L(f, P) = -40.

Solution: Since $f'(x) = 4x^2(x-3)$ for all $x \in [1,4]$, we have f'(x) < 0 for all $x \in (1,3)$ and f'(x) > 0 for all $x \in (3,4)$. Hence f is strictly decreasing on [1,3] and strictly increasing on [3,4].

Consequently $\sup\{f(x): x \in [1,2]\} = f(1) = 7$, $\sup\{f(x): x \in [2,3]\} = f(2) = -6$, $\sup\{f(x): x \in [3,4]\} = f(4) = 10$ and $\inf\{f(x): x \in [1,2]\} = f(2) = -6$, $\inf\{f(x): x \in [2,3]\} = f(3) = -17$, $\inf\{f(x): x \in [3,4]\} = f(3) = -17$.

Therefore
$$U(f, P) = 7(2-1) + (-6)(3-2) + 10(4-3) = 11$$
, $L(f, P) = (-6)(2-1) + (-17)(3-2) + (-17)(4-3) = -40$.

 $\int_{a}^{b} f = \inf_{P} U(f, P) = \inf \{ U(f, P) : P \text{ is a partition of } [a, b] \}$

$$\int_{a}^{b} f = \inf_{P} U(f, P) = \inf \{ U(f, P) : P \text{ is a partition of } [a, b] \}$$

Lower integral:

$$\int_{a}^{b} f = \sup_{P} L(f, P) = \sup \{ L(f, P) : P \text{ is a partition of } [a, b] \}$$

$$\int_{a}^{b} f = \inf_{P} U(f, P) = \inf \{ U(f, P) : P \text{ is a partition of } [a, b] \}$$

Lower integral:

$$\int_{\underline{a}}^{b} f = \sup_{P} L(f, P) = \sup \{ L(f, P) : P \text{ is a partition of } [a, b] \}$$

Riemann integral: If Upper integral = Lower integral, then f is called Riemann integrable on [a, b]. The common value is the

Riemann integral of f on [a, b], denoted by $\int_{a}^{b} f$ or $\int_{a}^{b} f(x) dx$.

$$\int_{a}^{b} f = \inf_{P} U(f, P) = \inf \{ U(f, P) : P \text{ is a partition of } [a, b] \}$$

Lower integral:

$$\int_{\underline{a}}^{b} f = \sup_{P} L(f, P) = \sup \{ L(f, P) : P \text{ is a partition of } [a, b] \}$$

Riemann integral: If Upper integral = Lower integral, then f is called Riemann integrable on [a, b]. The common value is the

Riemann integral of f on [a, b], denoted by $\int_a^b f$ or $\int_a^b f(x)dx$.

Notation: $\mathcal{R}[a,b]$ denotes the set of all Riemann integrable functions $f:[a,b] \to \mathbb{R}$.

$$\int_{a}^{b} f = \inf_{P} U(f, P) = \inf \{ U(f, P) : P \text{ is a partition of } [a, b] \}$$

Lower integral:

$$\int_{\underline{a}}^{b} f = \sup_{P} L(f, P) = \sup_{P} \{L(f, P) : P \text{ is a partition of } [a, b]\}$$

Riemann integral: If Upper integral = Lower integral, then f is called Riemann integrable on [a, b]. The common value is the

Riemann integral of f on [a, b], denoted by $\int_a^b f$ or $\int_a^b f(x)dx$.

Notation: $\mathcal{R}[a,b]$ denotes the set of all Riemann integrable functions $f:[a,b] \to \mathbb{R}$.

Remark: If $f \in \mathcal{R}[a, b]$ and $m \le f(x) \le M$ for $x \in [a, b]$, then

$$m(b-a) \leq \int_a^b f(x)dx \leq M(b-a).$$

(a) f(x) = k for all $x \in [a, b]$.

(a)
$$f(x) = k$$
 for all $x \in [a, b]$.

(b) Let
$$f(x) = \begin{cases} 0 & \text{if } x \in (a, b], \\ 1 & \text{if } x = a. \end{cases}$$

- (a) f(x) = k for all $x \in [a, b]$.
- (b) Let $f(x) = \begin{cases} 0 & \text{if } x \in (a, b], \\ 1 & \text{if } x = a. \end{cases}$

Solution of (b): Let $P = \{x_0, x_1, ..., x_n\}$ be any partition of [a, b]. Then $m_i = 0$ and $M_1 = 1$, $M_i = 0$ for i = 2, ..., n and so L(f, P) = 0 and $U(f, P) = x_1 - x_0 = x_1 - a$.

- (a) f(x) = k for all $x \in [a, b]$.
- (b) Let $f(x) = \begin{cases} 0 & \text{if } x \in (a, b], \\ 1 & \text{if } x = a. \end{cases}$

Solution of (b): Let $P = \{x_0, x_1, ..., x_n\}$ be any partition of [a, b]. Then $m_i = 0$ and $M_1 = 1$, $M_i = 0$ for i = 2, ..., n and so L(f, P) = 0 and $U(f, P) = x_1 - x_0 = x_1 - a$.

Hence
$$\int_{a}^{b} f(x) dx = 0$$
.

- (a) f(x) = k for all $x \in [a, b]$.
- (b) Let $f(x) = \begin{cases} 0 & \text{if } x \in (a, b], \\ 1 & \text{if } x = a. \end{cases}$

Solution of (b): Let $P = \{x_0, x_1, ..., x_n\}$ be any partition of [a, b]. Then $m_i = 0$ and $M_1 = 1$, $M_i = 0$ for i = 2, ..., n and so L(f, P) = 0 and $U(f, P) = x_1 - x_0 = x_1 - a$.

Hence
$$\int_{\frac{a}{}}^{b} f(x) dx = 0$$
.

Again,
$$\int_{a}^{b} f(x) dx = \inf_{P} U(f, P) = \inf\{x_1 - a : x_1 \in (a, b)\} = 0.$$

- (a) f(x) = k for all $x \in [a, b]$.
- (b) Let $f(x) = \begin{cases} 0 & \text{if } x \in (a, b], \\ 1 & \text{if } x = a. \end{cases}$

Solution of (b): Let $P = \{x_0, x_1, ..., x_n\}$ be any partition of [a, b]. Then $m_i = 0$ and $M_1 = 1$, $M_i = 0$ for i = 2, ..., n and so L(f, P) = 0 and $U(f, P) = x_1 - x_0 = x_1 - a$.

Hence
$$\int_{\frac{a}{b}}^{b} f(x) dx = 0$$
.

Again,
$$\int_{a}^{b} f(x) dx = \inf_{P} U(f, P) = \inf\{x_1 - a : x_1 \in (a, b)\} = 0.$$

Therefore f is Riemann integrable on [a, b] and $\int_a^b f(x) dx = 0$.

$$f(x) = \begin{cases} 1 & \text{if } x \text{ is rational,} \\ 0 & \text{if } x \text{ is irrational.} \end{cases}$$

Then f is not Riemann integrable.

Example: Let $f:[a,b] \to \mathbb{R}$ be defined by $f(x) = \begin{cases} 1 & \text{if } x \text{ is rational,} \\ 0 & \text{if } x \text{ is irrational.} \end{cases}$ Then f is not Riemann integrable.

Solution: Let $P = \{x_0, x_1, ..., x_n\}$ be any partition of [a, b]. Since every interval contains a rational as well as an irrational number, we get $M_i = 1$ and $m_i = 0$ for i = 1, ..., n.

$$f(x) = \begin{cases} 1 & \text{if } x \text{ is rational,} \\ 0 & \text{if } x \text{ is irrational.} \end{cases}$$

Then f is not Riemann integrable.

Solution: Let $P = \{x_0, x_1, ..., x_n\}$ be any partition of [a, b]. Since every interval contains a rational as well as an irrational number, we get $M_i = 1$ and $m_i = 0$ for i = 1, ..., n.

Therefore, L(f, P) = 0 and U(f, P) = b - a.

$$f(x) = \begin{cases} 1 & \text{if } x \text{ is rational,} \\ 0 & \text{if } x \text{ is irrational.} \end{cases}$$

Then f is not Riemann integrable.

Solution: Let $P = \{x_0, x_1, ..., x_n\}$ be any partition of [a, b]. Since every interval contains a rational as well as an irrational number, we get $M_i = 1$ and $m_i = 0$ for i = 1, ..., n.

Therefore, L(f, P) = 0 and U(f, P) = b - a.

Hence
$$\int_{\frac{a}{a}}^{b} f(x) dx = 0$$
 and $\int_{a}^{\frac{b}{b}} f(x) dx = b - a$.

$$f(x) = \begin{cases} 1 & \text{if } x \text{ is rational,} \\ 0 & \text{if } x \text{ is irrational.} \end{cases}$$

Then f is not Riemann integrable.

Solution: Let $P = \{x_0, x_1, ..., x_n\}$ be any partition of [a, b]. Since every interval contains a rational as well as an irrational number, we get $M_i = 1$ and $m_i = 0$ for i = 1, ..., n.

Therefore, L(f, P) = 0 and U(f, P) = b - a.

Hence
$$\int_{-\frac{a}{b}}^{b} f(x) dx = 0$$
 and $\int_{a}^{-\frac{b}{b}} f(x) dx = b - a$.

Since $\int_{a}^{b} f(x) dx \neq \int_{a}^{b} f(x) dx$, f is not Riemann integrable.

Result: Let $f:[a,b] \to \mathbb{R}$ be bounded. Let P^* be a refinement of P. Then

$$L(f, P) \leq L(f, P^*) \leq U(f, P^*) \leq U(f, P).$$

Result: Let $f:[a,b] \to \mathbb{R}$ be bounded. Let P^* be a refinement of P. Then

$$L(f,P) \le L(f,P^*) \le U(f,P^*) \le U(f,P).$$

Result: Let $f:[a,b] \to \mathbb{R}$ be bounded. Let P and Q be any two partitions of [a,b]. Then

$$L(f, P) \leq U(f, Q)$$
.

Result: Let $f:[a,b] \to \mathbb{R}$ be bounded. Let P^* be a refinement of P. Then

$$L(f,P) \le L(f,P^*) \le U(f,P^*) \le U(f,P).$$

Result: Let $f:[a,b] \to \mathbb{R}$ be bounded. Let P and Q be any two partitions of [a,b]. Then

$$L(f, P) \leq U(f, Q)$$
.

Result: Let $f:[a,b] \to \mathbb{R}$ be bounded. Then

$$\int_{a}^{b} f \leq \int_{a}^{\overline{b}} f.$$

Example: Let $f(x) = x^2$ for all $x \in [0,1]$. Then $f:[0,1] \to \mathbb{R}$ is Riemann integrable on [0,1] and $\int\limits_0^1 f(x) \, dx = \frac{1}{3}$.

Example: Let $f(x) = x^2$ for all $x \in [0,1]$. Then $f:[0,1] \to \mathbb{R}$ is Riemann integrable on [0,1] and $\int\limits_0^1 f(x) \, dx = \frac{1}{3}$.

Solution: For each $n \in \mathbb{N}$, $P_n = \{0, \frac{1}{n}, \dots, \frac{n}{n} = 1\}$ is a partition of [0, 1].

Example: Let $f(x) = x^2$ for all $x \in [0,1]$. Then $f:[0,1] \to \mathbb{R}$ is Riemann integrable on [0,1] and $\int\limits_0^1 f(x) \, dx = \frac{1}{3}$.

Solution: For each $n \in \mathbb{N}$, $P_n = \{0, \frac{1}{n}, \dots, \frac{n}{n} = 1\}$ is a partition of [0, 1].

$$L(f, P_n) = \frac{1}{n} (0 + \frac{1}{n^2} + \dots + \frac{(n-1)^2}{n^2}) = (1 - \frac{1}{n})(\frac{1}{3} - \frac{1}{6n}) \to \frac{1}{3}.$$

Example: Let $f(x) = x^2$ for all $x \in [0,1]$. Then $f:[0,1] \to \mathbb{R}$ is Riemann integrable on [0,1] and $\int\limits_0^1 f(x) \, dx = \frac{1}{3}$.

Solution: For each $n \in \mathbb{N}$, $P_n = \{0, \frac{1}{n}, \dots, \frac{n}{n} = 1\}$ is a partition of [0, 1].

$$L(f, P_n) = \frac{1}{n} \left(0 + \frac{1}{n^2} + \dots + \frac{(n-1)^2}{n^2}\right) = \left(1 - \frac{1}{n}\right) \left(\frac{1}{3} - \frac{1}{6n}\right) \to \frac{1}{3}.$$

$$U(f, P_n) = \frac{1}{n} \left(\frac{1}{n^2} + \dots + \frac{n^2}{n^2}\right) = \left(1 + \frac{1}{n}\right) \left(\frac{1}{3} + \frac{1}{6n}\right) \to \frac{1}{3}.$$

Example: Let $f(x) = x^2$ for all $x \in [0,1]$. Then $f:[0,1] \to \mathbb{R}$ is Riemann integrable on [0,1] and $\int\limits_0^1 f(x) \, dx = \frac{1}{3}$.

Solution: For each $n \in \mathbb{N}$, $P_n = \{0, \frac{1}{n}, \dots, \frac{n}{n} = 1\}$ is a partition of [0, 1].

$$L(f, P_n) = \frac{1}{n} \left(0 + \frac{1}{n^2} + \dots + \frac{(n-1)^2}{n^2} \right) = \left(1 - \frac{1}{n} \right) \left(\frac{1}{3} - \frac{1}{6n} \right) \to \frac{1}{3}.$$

$$U(f, P_n) = \frac{1}{n} \left(\frac{1}{n^2} + \dots + \frac{n^2}{n^2} \right) = \left(1 + \frac{1}{n} \right) \left(\frac{1}{3} + \frac{1}{6n} \right) \to \frac{1}{3}.$$

Hence f is Riemann integrable on [0,1] and $\int_{0}^{1} f(x) dx = \frac{1}{3}$.

Riemann's criterion for integrability: A bounded function $f:[a,b]\to\mathbb{R}$ is Riemann integrable on [a,b] if and only if for each $\varepsilon>0$, there exists a partition P_ε of [a,b] such that $U(f,P_\varepsilon)-L(f,P_\varepsilon)<\varepsilon$.

Riemann's criterion for integrability: A bounded function $f:[a,b]\to\mathbb{R}$ is Riemann integrable on [a,b] if and only if for each $\varepsilon>0$, there exists a partition P_ε of [a,b] such that $U(f,P_\varepsilon)-L(f,P_\varepsilon)<\varepsilon$.

Corollary: A bounded function $f:[a,b]\to\mathbb{R}$ is Riemann integrable on [a,b] if and only if there exists a sequence (P_n) of partitions of [a,b] such that $\lim_{n\to\infty} [U(f,P_n)-L(f,P_n)]=0$, in which case

$$\int_{a}^{b} f(x) dx = \lim_{n \to \infty} U(f, P_n) = \lim_{n \to \infty} L(f, P_n).$$

(a) Let $f:[a,b]\to\mathbb{R}$ be continuous. Then f is Riemann integrable.

- (a) Let $f:[a,b]\to\mathbb{R}$ be continuous. Then f is Riemann integrable.
- (b) Let $f : [a, b] \to \mathbb{R}$ be bounded. If f is continuous except at finitely many points in [a, b], then f is Riemann integrable.

- (a) Let $f:[a,b]\to\mathbb{R}$ be continuous. Then f is Riemann integrable.
- (b) Let $f : [a, b] \to \mathbb{R}$ be bounded. If f is continuous except at finitely many points in [a, b], then f is Riemann integrable.
- (c) If $f:[a,b]\to\mathbb{R}$ is monotonic, then f is Riemann integrable.

Riemann sum: Let $f:[a,b] \to \mathbb{R}$ be bounded. Let $P = \{x_0, x_1, \dots, x_n\}$ be a partition of [a,b], and $c_i \in [x_{i-1}, x_i]$ for $i = 1, 2, \dots, n$. Then

$$S(f, P) = \sum_{i=1}^{n} f(c_i)(x_i - x_{i-1})$$

is called a Riemann sum of f with respect to the partition P.

Riemann sum: Let $f:[a,b] \to \mathbb{R}$ be bounded. Let $P = \{x_0, x_1, \ldots, x_n\}$ be a partition of [a,b], and $c_i \in [x_{i-1},x_i]$ for $i = 1, 2, \ldots, n$. Then

$$S(f, P) = \sum_{i=1}^{n} f(c_i)(x_i - x_{i-1})$$

is called a Riemann sum of f with respect to the partition P.

Result: A bounded function $f:[a,b]\to\mathbb{R}$ is Riemann integrable on [a,b] if and only if $\lim_{\|P\|\to 0} S(f,P)$ exists in \mathbb{R} .

Riemann sum: Let $f:[a,b] \to \mathbb{R}$ be bounded. Let $P = \{x_0, x_1, \ldots, x_n\}$ be a partition of [a,b], and $c_i \in [x_{i-1},x_i]$ for $i = 1, 2, \ldots, n$. Then

$$S(f, P) = \sum_{i=1}^{n} f(c_i)(x_i - x_{i-1})$$

is called a Riemann sum of f with respect to the partition P.

Result: A bounded function $f:[a,b]\to\mathbb{R}$ is Riemann integrable on [a,b] if and only if $\lim_{\|P\|\to 0} S(f,P)$ exists in \mathbb{R} .

Also, in this case, $\int_{a}^{b} f = \lim_{\|P\| \to 0} S(f, P)$.

Example: $\lim_{n \to \infty} \left[\frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{n+n} \right] = \log 2.$

Example:
$$\lim_{n \to \infty} \left[\frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{n+n} \right] = \log 2.$$

Solution: Let $f(x) = \frac{1}{1+x}$ for all $x \in [0,1]$. Considering the partition $P_n = \{0, \frac{1}{n}, \frac{2}{n}, \dots, \frac{n}{n} = 1\}$ of [0,1] for each $n \in \mathbb{N}$ (and taking $c_i = \frac{i}{n}$ for $i = 1, \dots, n$), we find that

$$S(f, P_n) = \sum_{i=1}^n f\left(\frac{i}{n}\right) \left(\frac{i}{n} - \frac{i-1}{n}\right) = \sum_{i=1}^n \frac{1}{n+i}.$$

Example:
$$\lim_{n \to \infty} \left[\frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{n+n} \right] = \log 2.$$

Solution: Let $f(x) = \frac{1}{1+x}$ for all $x \in [0,1]$. Considering the partition $P_n = \{0, \frac{1}{n}, \frac{2}{n}, \dots, \frac{n}{n} = 1\}$ of [0,1] for each $n \in \mathbb{N}$ (and taking $c_i = \frac{i}{n}$ for $i = 1, \dots, n$), we find that

$$S(f, P_n) = \sum_{i=1}^n f\left(\frac{i}{n}\right) \left(\frac{i}{n} - \frac{i-1}{n}\right) = \sum_{i=1}^n \frac{1}{n+i}.$$

Since $f:[0,1]\to\mathbb{R}$ is continuous, f is Riemann integrable on [0,1] and hence $\lim_{n\to\infty}\sum_{i=1}^n\frac{1}{n+i}=\lim_{n\to\infty}S(f,P_n)=\int\limits_0^1f(x)\,dx=\log(1+x)|_{x=0}^1=\log 2.$

Properties of Riemann integrals

Suppose that $f, g \in \mathcal{R}[a, b]$ and $\alpha \in \mathbb{R}$.

Properties of Riemann integrals

Suppose that $f, g \in \mathcal{R}[a, b]$ and $\alpha \in \mathbb{R}$.

(1) Then $\alpha f, f + g \in \mathcal{R}[a, b]$ and

$$\int_{a}^{b} (\alpha f)(x) dx = \alpha \int_{a}^{b} f(x) dx;$$

$$\int_a^b (f+g)(x)dx = \int_a^b f(x)dx + \int_a^b g(x)dx.$$

(2) If
$$f(x) \leq g(x)$$
 on $[a, b]$. Then

$$\int_a^b f(x)dx \le \int_a^b g(x)dx.$$

(2) If $f(x) \leq g(x)$ on [a, b]. Then

$$\int_a^b f(x)dx \le \int_a^b g(x)dx.$$

(3) If $f \in \mathcal{R}[a, b]$ and a < c < b, then $f \in \mathcal{R}[a, c]$ and $f \in \mathcal{R}[c, b]$, and

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx.$$

(2) If $f(x) \leq g(x)$ on [a, b]. Then

$$\int_a^b f(x)dx \le \int_a^b g(x)dx.$$

(3) If $f \in \mathcal{R}[a, b]$ and a < c < b, then $f \in \mathcal{R}[a, c]$ and $f \in \mathcal{R}[c, b]$, and

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx.$$

(4) If $f \in \mathcal{R}[a,b]$ then $|f| \in \mathcal{R}[a,b]$ and

$$|\int_a^b f(x)dx| \le \int_a^b |f|(x)dx.$$

Theorem (Mean value theorem)

If $f:[a,b]\to\mathbb{R}$ is continuous, then there exists a point $c\in(a,b)$ such that

$$\int_a^b f(x)dx = f(c) \cdot (b-a).$$

Theorem (Mean value theorem)

If $f:[a,b]\to\mathbb{R}$ is continuous, then there exists a point $c\in(a,b)$ such that

$$\int_a^b f(x)dx = f(c) \cdot (b-a).$$

Theorem (First fundamental theorem of calculus)

Let $f: [a, b] \to \mathbb{R}$ be Riemann integrable and let $F(x) = \int_a^x f(t) dt$ for all $x \in [a, b]$. Then $F: [a, b] \to \mathbb{R}$ is continuous. Also, if f is continuous at $x_0 \in [a, b]$, then F is differentiable at x_0 and $F'(x_0) = f(x_0)$.

Corollary: If $f : [a, b] \to \mathbb{R}$ is continuous and

 $F(x) = \int_{a}^{x} f(t) dt$ for all $x \in [a, b]$, then F is differentiable on [a, b] and F' = f.

Corollary: If $f:[a,b] \to \mathbb{R}$ is continuous and

 $F(x) = \int_{a}^{x} f(t) dt$ for all $x \in [a, b]$, then F is differentiable on [a, b] and F' = f.

Theorem (Second fundamental theorem of calculus)

Let $f:[a,b] \to \mathbb{R}$ be Riemann integrable on [a,b]. If there exists a differentiable function $F:[a,b] \to \mathbb{R}$ such that

$$F'(x) = f(x)$$
 for all $x \in [a, b]$, then $\int_a^b f(x) dx = F(b) - F(a)$.

Corollary: If $f:[a,b] \to \mathbb{R}$ is continuous and $F(x) = \int_a^x f(t) dt$ for all $x \in [a,b]$, then F is differentiable on [a,b] and F' = f.

Theorem (Second fundamental theorem of calculus)

Let $f:[a,b] \to \mathbb{R}$ be Riemann integrable on [a,b]. If there exists a differentiable function $F:[a,b] \to \mathbb{R}$ such that

$$F'(x) = f(x)$$
 for all $x \in [a, b]$, then $\int_a^b f(x) dx = F(b) - F(a)$.

Remark: It is not true that derivatives are automatically integrable. For example, let $f:[0,1]\to\mathbb{R}$ be defined by $f(x)=x^2\sin\frac{1}{x^2}$ for $x\neq 0$ and f(0)=0. Then f is differentiable on [0,1]. It is easy to see that f' is not bounded and hence it is not Riemann integrable.

