

Numerical integration in more dimensions – part 2

Remo Minero


Outline

The role of a mapping function in multidimensional integration

Gauss approach in more dimensions and quadrature rules

Critical analysis of acceptability of a given quadrature rule

Problem definition


• We have $f: \Omega \subset \Re^n \to \Re$ and we want to compute I:

$$I = \int_{\Omega} f \, d\mathbf{x}$$

• We want to implement some numerical method, which ought to be (as usual) **accurate** and **cheap** (e.g. small number of operations)


Covering

• Step 1: covering of the domain with replicas of a basic geometry


Mapping function

• Step 2: introduction of a mapping function F


Mapping function


Properties of the mapping function F


• F_1 is affine: $F_1(\hat{\mathbf{x}}) = A_1\hat{\mathbf{x}} + \mathbf{b}_1$ constant

F maps affine combinations

$$\sum_{i} \alpha_{i} x_{i}, \quad \sum_{i} \alpha_{i} = 1$$

to affine combinations

...that is, triangles are mapped to triangles, rectangles to parallelograms, etc.


The role of the mapping function

• Step 1:
$$\int_{\Omega} f(\mathbf{x}) d\mathbf{x} \cong \sum_{1} \int_{e_{1}} f(\mathbf{x}) d\mathbf{x}$$

• Step 2:
$$\int_{e_1} f(\mathbf{x}) d\mathbf{x} = \int_{\hat{e}} f(F_1(\hat{\mathbf{x}})) |det(\partial F_1)| d\hat{\mathbf{x}} = |det(A_1)| \cdot \int_{\hat{e}} f(F_1(\hat{\mathbf{x}})) d\hat{\mathbf{x}}$$

Quadrature

• Step 3: integration over the basic geometry

$$\int_{\hat{e}} f(F_1(\hat{\mathbf{x}})) d\hat{\mathbf{x}} = \int_{\hat{e}} g(\hat{\mathbf{x}}) d\hat{\mathbf{x}} \cong \sum_{i} w_i g(\hat{\mathbf{x}}_i)$$

Error 2: quadrature error

Integration over a surface


- Suppose we have a function defined over a surface
- Thanks to the properties of the mapping function, we can use the same approach:

$$F_{1}\begin{pmatrix} \hat{\mathbf{x}} \\ \hat{\mathbf{y}} \end{pmatrix} = \left[\mathbf{v}_{1}^{(1)} - \mathbf{v}_{0}^{(1)} / \mathbf{v}_{2}^{(1)} - \mathbf{v}_{0}^{(1)} \right] \begin{bmatrix} \hat{\mathbf{x}} \\ \hat{\mathbf{y}} \end{bmatrix} + \mathbf{v}_{0}^{(1)} = \mathbf{A}_{1}\hat{\mathbf{x}} + \mathbf{b}_{1}$$

...simply $\mathbf{v}^{(1)}$ given in a suitable reference system...


How can one reduce errors?

Covering error


Quadrature error

- More accurate formulas
- Smaller volumes (where necessary, depending on f)


Open problem

Given a basic geometry, find the least amount of points and weights such that

$$\int_{\hat{e}} g(\hat{\mathbf{x}}) d\hat{\mathbf{x}} \cong \sum_{i} w_{i} g(\hat{\mathbf{x}})$$

is exact for all monomials of degree d and lower

Let's look at some examples...

d=1 in the square


3 equations \rightarrow 1 point, 1 weight


Mathematical problem

$$\begin{cases} \int_{\hat{e}} 1 \, dx \, dy = 1 = w_1 \\ \int_{\hat{e}} x \, dx \, dy = \frac{1}{2} = w_1 \hat{x}_1 \\ \int_{\hat{e}} y \, dx \, dy = \frac{1}{2} = w_1 \hat{y}_1 \end{cases}$$

Physical interpretation


d=1 in the triangle


3 equations \rightarrow 1 point, 1 weight

Mathematical problem

$$\begin{cases} \int_{\hat{e}} 1 \, dx \, dy = \frac{1}{2} = w_1 \\ \int_{\hat{e}} x \, dx \, dy = \frac{1}{6} = w_1 \hat{x}_1 \\ \int_{\hat{e}} y \, dx \, dy = \frac{1}{6} = w_1 \hat{y}_1 \end{cases}$$


Physical interpretation


d=2 in the square


6 equations \rightarrow 2 points, 2 weights


Mathematical problem

_

Physical interpretation


...no Mathematica solution...

d=3 (e.g. in the triangle)

10 equations \rightarrow how many points?

X

3 points \rightarrow too many equations?

 x^2 — xy— y^2

4 points → not enough

$$x^3 - x^2y - xy^2 - y^3$$

Biquadratic polynomials for the square

• Let's choose two monomials p(x) and q(y) and let them be of degree d at most.

• If we choose d=3

 y^{3} xy^{3} $x^{2}y^{3}$ $x^{3}y^{3}$ y^{2} y^{2} $x^{2}y^{2}$ $x^{3}y^{2}$ y^{2} y^{2}

• 16 equations \rightarrow 4 points, 4 weights

...no Mathematica solution (in a reasonable time)...


Cross product Gauss

Gauss 1D in [0,1]


• only for domains like [a,b]ⁿ


Gauss 2D in $[0,1]^2$


$$\iint g(x,y) dx dy = \int \sum_{i} w_{i} g(\hat{x}_{i}, y) dy = \sum_{i} w_{i} \int g(\hat{x}_{i}, y) dy = \sum_{i} \sum_{j} w_{i} w_{j} g(\hat{x}_{i}, \hat{x}_{j})$$

Higher degree formulas

- Many of them in the literature
 - Example 1: degree 6 in the triangle with 12 points
 - Example 2: degree 20 in the triangle with 79 points!


D.A.Dunuvant, HIGH DEGREE EFFICIENT SYMMETRICAL GAUSSIAN QUADRATURE RULES FOR THE TRIANGLE, International Journal for Numerical Methods in Engineering, vol. 21, **1129-1148** (1985)

A.H. Stroud & D. Secrest, GAUSSIAN QUADRATURE FORMULA, Prentice-Hall, 1966

Summary

WE HAVE AN **ACCEPTABLE QUADRATURE** Is the found **METHOD!** solution acceptable? Does the nonlinear system have Do the number of a solution? the unknows correspond to the number of the Condition 1: Are all the equations? points $\hat{\mathbf{x}}_i$ inside the element? Condition 2: Are all the weights w_i positive?


Condition 1: $\hat{x}_i \in \hat{e} \ \forall i$


What is the value of $f(F(\hat{\mathbf{x}}_4))$ if $F(\hat{\mathbf{x}}_4)$ does not belong to Ω ?

Condition 2: $w_i \ge 0$, $\forall i$

◆ To always have non-negative integrals for non-negative functions


Finite Elements Methods (FEM)

Why weights always ≥ 0 in FEM

• Stiffness matrix A is positive definite

$$\mathbf{u}^{T} \mathbf{A} \mathbf{u} = \sum_{i} \sum_{j} u_{i} a_{ij} u_{j} = \dots = \int |\nabla u|^{2} + u^{2} > 0 \quad \text{if } u > 0$$

$$\mathbf{u} = [\mathbf{u}_{1}, \dots, \mathbf{u}_{n}] \rightarrow \mathbf{u} = \sum_{i} \mathbf{u}_{i} \boldsymbol{\varphi}_{i} \qquad \mathbf{a}_{ij} = \int (\nabla \boldsymbol{\varphi}_{j} \nabla \boldsymbol{\varphi}_{i} + \boldsymbol{\varphi}_{j} \boldsymbol{\varphi}_{i}) d\mathbf{x}$$

- Positive definite property is needed for the iterative solvers of Krylov type (all fast iterative solvers)
- Negative weights might cause positive definite property to be lost

Do we really get negative weights?

• Newton-Cotes approach in [-1,1]:

Negative weights also in many formula using with Gauss approach

Covering

■ Example 2: triangles → more flexible

