Chapter 4: Numerical Differentiation and Integration

Numerical Integration

Motivations

Many integrals cannot be evaluated by integration techniques, for example:

$$\int_{0}^{1} e^{x^{2}} dx, \quad \int_{1}^{2} \frac{\sin x}{x} dx, \quad \int_{1}^{2} x^{x} dx, \quad \iint_{D} e^{(x-y)^{2}} dA,...$$

Integrand functions are in tabular form, for example:

Time t	1.0	2.0	4.0	5.0
Money flow rate R	6.0	8.0	9.5	12.8

Money flow =
$$\int_{1}^{5} R(t) dt$$

Newton-Cotes Methods

- In Newton-Cote Methods, the function is approximated by a polynomial of order *p*
- Computing the integral of a polynomial is easy.

$$f(x) \approx f_p(x) = a_0 + a_1 x + \dots + a_p x^p$$

$$\int_a^b f(x) dx \approx \int_a^b f_p(x) dx$$

Complicated function

Trapezoidal Rule: single application

$$f(a) + \frac{f(b) - f(a)}{b - a}(x - a)$$

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

$$I \approx \int_{a}^{b} \left(f(a) + \frac{f(b) - f(a)}{b - a} (x - a) \right) dx$$

$$= \left(f(a) - a \frac{f(b) - f(a)}{b - a} \right) x \Big|_{a}^{b}$$

$$+ \frac{f(b) - f(a)}{b - a} \frac{x^{2}}{2} \Big|_{a}^{b}$$

$$= (b - a) \frac{f(b) + f(a)}{2}$$

Trapezoidal Rule: Multiple Application

The interval [a,b] is

partitioned into n segments $a = x_0 \le x_1 \le x_2 \le ... \le x_n = b$ $\int_a^b f(x) dx \approx \text{sum of the areas}$ of the trapezoids

$$\int_{a}^{b} f(x)dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x)dx$$

$$\approx \sum_{i=1}^{n} (x_{i} - x_{i-1}) \frac{f(x_{i}) + f(x_{i-1})}{2}$$

MAFE208IU-L10

Trapezoidal Rule:

General Formula and Special case

a) If the interval is divided into *n* segments (not necessarily equal):

$$[a,b] = \bigcup_{i=1}^{n} [x_{i-1}, x_i], \text{ where } a = x_0 \le x_1 \le x_2 \le \dots \le x_n = b, \text{ then }$$

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

b) Special Case (Equally spaced base points): $x_i - x_{i-1} = h, \forall i \implies h = \frac{b-a}{n}$

$$\int_a^b f(x)dx \approx \frac{h}{2} \left(f(a) + 2 \sum_{i=1}^{n-1} f(x_i) + f(b) \right)$$

Example

Money flows into a bank at different times is given in the Table

Time t (hours)	0.0	1.0	3.0	4.0
Flow rate R (mills \$/hour)	0.0	10	12	14

Estimate money flow in these 4 hours

$$F = \int_{0}^{4} R(t)dt \approx \sum_{i=1}^{3} (t_{i} - t_{i-1}) \frac{R(t_{i}) + R(t_{i-1})}{2}$$

$$F = \frac{10+0}{2} + (3-1)\frac{12+10}{2} + \frac{14+12}{2} = 5 + 22 + 13 = 40 \text{ (mills \$)}$$

Trapezoidal Rule: Error Estimate

Assumption: f''(x) is continuous on [a,b]

Theorem: If Trapezoidal Rule for
$$h = \frac{b-a}{n}$$
 is used to

approximate
$$\int_{a}^{b} f(x)dx$$
 then

$$Error = -\frac{b-a}{12} h^2 f''(\xi) \quad where \ \xi \in [a,b]$$

$$\left| Error \right| \le \frac{b-a}{12} h^2 \max_{x \in [a,b]} \left| f''(x) \right|$$

Example: How large do we have to choose n in Trapezoidal rule for approximating $\int_0^{\pi} \sin(x) dx$ to make sure that $\left| \text{error} \right| \leq \frac{1}{2} \times 10^{-5}$

Solution

$$\begin{aligned} |Error| &\leq \frac{b-a}{12} \ h^2 \max_{x \in [a,b]} |f''(x)| \\ b &= \pi; \ a = 0; \quad f'(x) = \cos(x); \quad f''(x) = -\sin(x) \\ |f''(x)| &\leq 1, x \in [0,\pi] \implies |Error| &\leq \frac{\pi}{12} h^2 \end{aligned}$$

We require
$$\frac{\pi}{12}h^2 \le \frac{1}{2} \times 10^{-5} \iff \frac{\pi^2}{n^2} = h^2 \le \frac{6}{\pi} \times 10^{-5}$$

$$\Rightarrow n \ge \frac{\pi^{3/2}}{\sqrt{6}} 10^{5/2} = 718.9. \implies n \ge 719$$

MAFE208IU-L10

Given the integral

$$I = \int_{0}^{2} \ln(2x+1)dx$$

- a) Evaluate *I* using trapezoidal rule with n=6. Find the relative error.
- b) How large do we have to choose the integer n in trapezoidal rule to make sure that the error cannot exceed 10^{-8}

Simpson's 1/3 Rule

$$\int_{a}^{b} f(x)dx \approx \int_{a}^{b} f_{p}(x)dx$$

where f_p is a quadratic polynomial interpolation, that is

$$f_{p} = \frac{(x-x_{1})(x-x_{2})}{(x_{0}-x_{1})(x_{0}-x_{2})} f(x_{0}) + \frac{(x-x_{0})(x-x_{2})}{(x_{1}-x_{0})(x_{1}-x_{2})} f(x_{1}) + \frac{(x-x_{0})(x-x_{1})}{(x_{2}-x_{0})(x_{2}-x_{1})} f(x_{2})$$

By substitution u=x-x0 we have

$$\int_{x_0}^{x_2} f(x)dx \approx \int_{x_0}^{x_2} f_p(x)dx = \left(x_2 - x_0\right) \left(\frac{f(x_0) + 4f(x_1) + f(x_2)}{6}\right)$$

MAFE208IU-L10

Simpson's 1/3Rule: Multiple Applications

$$x_0 = a < x_1 < x_2 < ... < x_n = b, i = 0, 1, 2, ..., n, n$$
: even

$$\int_{a}^{b} f(x)dx = \sum_{i=1}^{n/2} \int_{x_{2(i-1)}}^{x_{2i}} f(x)dx$$

$$\approx \sum_{i=1}^{n/2} \left(x_{2i} - x_{2(i-1)}\right) \frac{f(x_{2(i-1)}) + 4f(x_{2i-1}) + f(x_{2i})}{6}$$

Simpson's 1/3 Rule: Special Case

Data are equally spaced:

$$x_i = a + ih$$
, $i = 0, 1, 2, ..., n$, $h = \frac{b - a}{n}$, n : even integer

$$\int_{a}^{b} f(x)dx \approx \frac{h}{3} \left[f(a) + 4 \sum_{\substack{i=1 \ i = odd}}^{n-1} f(x_i) + 2 \sum_{\substack{i=2 \ i = even}}^{n-2} f(x_i) + f(b) \right]$$

MAFE208IU-L10

Example

Use 4-segment Simpson's 1/3 Rule to approximate the distance covered by a rocket from t= 8 to t=30 as given by

$$x = \int_{8}^{30} \left(2000 \ln \left[\frac{140000}{140000 - 2100t} \right] - 9.8t \right) dt$$

- a) Use four segment Simpson's Rule to find the approximate value of *x*.
- b) Find the true error
- c) Find the absolute relative true error

Solution

a) Using 4-segment Simpson's 1/3 Rule,

$$h = \frac{30 - 8}{4} = 5.5 \qquad t_i = 8 + ih,$$

So
$$f(t_0) = f(8)$$

 $f(t_1) = f(8+5.5) = f(13.5)$
 $f(t_2) = f(13.5+5.5) = f(19)$
 $f(t_3) = f(19+5.5) = f(24.5)$
 $f(t_4) = f(30)$

MAFE208IU-L10

$$x = \frac{h}{3} \left[f(t_0) + f(t_n) + 4 \sum_{\substack{i=1\\i=odd}}^{n-1} f(t_i) + 2 \sum_{\substack{i=2\\i=even}}^{n-2} f(t_i) \right]$$

$$= \frac{5.5}{3} \left[f(8) + f(30) + 4 \sum_{\substack{i=1\\i=odd}}^{3} f(t_i) + 2 \sum_{\substack{i=2\\i=even}}^{2} f(t_i) \right]$$

$$= \frac{22}{12} [f(8) + 4f(t_1) + 4f(t_3) + 2f(t_2) + f(30)]$$

cont.

$$= \frac{11}{6} [f(8) + 4f(13.5) + 4f(24.5) + 2f(19) + f(30)]$$

$$= \frac{11}{6} [177.2667 + 4(320.2469) + 4(676.0501) + 2(484.7455) + 901.6740]$$

=11061.64 m

b) In this case, the true error is

$$E_t = 11061.34 - 11061.64 = -0.30 m$$

c) The absolute relative true error

$$\left| \in_{t} \right| = \left| \frac{11061.34 - 11061.64}{11061.34} \right| \times 100\%$$

$$= 0.0027\%$$

Table 1: Values of Simpson's 1/3rd Rule for Example 2 with multiple segments

n	Approximate Value	E _t	IE _t I
2	11065.72	4.38	0.0396%
4	11061.64	0.30	0.0027%
6	11061.40	0.06	0.0005%
8	11061.35	0.01	0.0001%
10	11061.34	0.00	0.0000%

MAFE208IU-L10 19

Error in the Multiple Segment Simpson's Rule

Assumption: $f^{(4)}(x)$ is continuous on [a,b]

Theorem: If Simpson's Method for
$$h = \frac{b-a}{n}$$
 is used to

approximate
$$\int_{a}^{b} f(x)dx$$
 then

$$E_r = -\frac{b-a}{180} h^4 f^{(4)}(\xi)$$
 where $\xi \in [a,b]$

$$|E_r| \le \frac{b-a}{180} h^4 \max_{x \in [a,b]} |f^{(4)}(x)|$$

SIMPSO N'S 3/8 RULE

Similar to 1/3 Simpson's method, f approximately by function fp where fp is a cubic polynomial interpolation, that is

$$f_{p} = \frac{(x - x_{1})(x - x_{2})(x - x_{3})}{(x_{0} - x_{1})(x_{0} - x_{2})(x_{0} - x_{3})} f(x_{0}) + \frac{(x - x_{0})(x - x_{2})(x - x_{3})}{(x_{1} - x_{0})(x_{1} - x_{2})(x_{1} - x_{3})} f(x_{1})$$

$$+ \frac{(x - x_{0})(x - x_{1})(x - x_{3})}{(x_{2} - x_{0})(x_{2} - x_{1})(x_{2} - x_{3})} f(x_{2}) + \frac{(x - x_{0})(x - x_{1})(x - x_{2})}{(x_{3} - x_{0})(x_{3} - x_{1})(x_{3} - x_{2})} f(x_{3})$$

SIMPSON'S 3/8 RULE

By substitution $u=x-x\theta$ we have

$$\int_{a}^{b} f(x)dx \approx \frac{3h}{8} \left\{ f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3) \right\} \quad h = \frac{x_3 - x_0}{3}$$

$$I \cong (b-a) \xrightarrow{f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3)} 8$$

$$\text{Width} \qquad \text{Average height}$$

x0

x1

$$E_r \cong -\frac{3}{80}h^5 f^{(4)}(\xi)$$

хЗ

x2

Numerical Integration in a Two Dimensional Domain

A double integration in the domain is written as

$$I = \int_{a}^{b} \left[\int_{c(x)}^{d(x)} f(x, y) dy \right] dx$$

• The numerical integration of above equation is to reduce to a combination of one-dimensional problems

Procedure:

• Step 1: Define
$$G(x) = \int_{c(x)}^{d(x)} f(x, y) dy$$

So, the solution is $I = \int_{c(x)}^{b} G(x) dx$

Step 2: Divided the range of integration [a,b] into N equispaced intervals with the interval size

$$h_{x} = \frac{b - a}{N}$$

So, the grid points will be denoted by $X_0, X_1, ..., X_N$

$$X_0, X_1, \ldots, X_N$$

and then we have

$$G(x_i) = \int_{c(x_i)}^{d(x_i)} f(x_i, y) dy,$$

• Step 3: Divided the domain of integration $[c(x_i), d(x_i)]$ into N equi-spaced intervals with the interval size

$$h_{y} = \frac{\left[d(x_{i}) - c(x_{i})\right]}{N}$$

So, the grid points denoted by $y_{i,0}, y_{i,1}, \dots, y_{i,N}$

• **Step 4:** By Applying numerical integration for one-dimensional (for example the trapezoidal rule) we have

$$G(x_i) = \frac{h_y}{2} \left\{ f(x_i, y_{i,0}) + 2 \sum_{j=1}^{N-1} f(x_i, y_{i,j}) + f(x_i, y_{i,N}) \right\}$$

for i = 0, 1, 2, ..., N

• **Step 5:** By applying numerical integration (for example trapezoidal rule) in one-dimensional domain we have the solution of double integration is

$$I = \frac{h_x}{2} \left\{ G(x_0) + 2 \sum_{i=1}^{N-1} G(x_i) + G(x_N) \right\}$$

A simple method

Let D be a bounded region, enclosed in a rectangle R

Define

$$F(x,y) = \begin{cases} f(x,y), & \text{if } (x,y) \in D\\ 0, & \text{if } (x,y) \notin D \end{cases}$$

$$\iint\limits_{D} f(x,y)dA = \iint\limits_{R} F(x,y)dA$$

Equally spaced data rules can be applied

Improper Integrals

$$t = 1/x, \quad \int_{a}^{\infty} f(x)dx = \int_{0}^{1/a} \frac{1}{t^{2}} f\left(\frac{1}{t}\right) dt$$

 $f(a) = \infty$, use a rule for $a' = x_1 \le x_2 \le ... \le x_n = b$ use right-end point rule in $[x_0, x_1]$

For example, trapezoidal rule:

$$\int_{a}^{b} f(x)dx \approx f(x_1)(x_1 - x_0) + \sum_{i=2}^{n} (x_i - x_{i-1}) \frac{f(x_i) + f(x_{i-1})}{2}$$

f(x) ⁴

Trapezoidal Rule: Given the integral

$$I = \int_{0}^{\pi/2} \sin(x^2) dx$$

- a) Evaluate I with n=6. Estimate the error.
- b) How large do we need to choose n so that the $|E_r| \le 10^{-8}$

Simpson's 1/3 rule: Given the integral

$$I = \int_{0}^{\pi/2} \sin(x^2) dx$$

- a) Evaluate I with n=6. Estimate the error.
- b) How large do we need to choose n so that the $|E_r| \le 10^{-8}$

Simpson's 3/8 rule: Given the integral

$$I = \int_{0}^{\pi/2} \sin(x^2) dx$$

- a) Approximate *I*. Estimate the error.
- b) Use it in conjunction with Simpson's 1/3 rule to approximate *I* for 5 segments

Quiz

Given the integral

$$I = \int_{0}^{1} e^{-x^2} dx$$

- a) Evaluate *I* using Simpson's 1/3 rule with n=6.
- b) How large do we need to choose n so that Simpson's 1/3 rule gives $|E_r| \le 10^{-8}$
- c) Approximate *I* using Simpson's 3/8 rule. Use it in conjunction with Simpson's 1/3 rule to approximate *I* for 5 segments