Chapter 3: MULTIPLE INTEGRALS

Lecture 8:

- Double Integrals over Rectangles
- Iterated Integrals

How can you evaluate the water amount in a lake?

1. Souble Integrals over Rectangles: Volume of a Solid under a Surface

$$z = f(x, y) \ge 0$$
 defined on

$$R = [a,b] \times [c,d] = \{(x,y) \mid a \le x \le b, c \le y \le d\}$$

$$S = \{(x, y, z) \mid 0 \le z \le f(x, y)\}$$

Problem: What is the volume of S?

- Divide rectangle R into mn subrectangles:
- \square Dividing [a, b] into m subintervals $[x_{i-1}, x_i]$ of equal width

$$\Delta x = (b-a)/m$$

 \square Dividing [c, d] into n subintervals $[y_{i-1}, y_i]$ of equal width

$$\Delta y = (d-c)/n$$

• Form *m.n* subrectangles

$$R_{ij} = [x_{i-1}, x_i] \times [y_{j-1}, y_j] = \{(x, y) | x_{i-1} \le x \le x_i, y_{j-1} \le y \le y_j\}$$

each with area $\Delta A = \Delta x \Delta y$

• Choose a sample point (x_{ij}^*, y_{ij}^*) in each R_{ij}

Approximate the part of S that lies above each R_{ij} by a thin rectangular box with base R_{ij} and height

$$f(x_{ij}^*, y_{ij}^*)$$

The volume of this box is

$$f(x_{ij}^*, y_{ij}^*)\Delta A$$

$$V \approx \sum_{i=1}^{m} \sum_{j=1}^{n} f(x_{ij}^*, y_{ij}^*)\Delta A$$

Volumes and Double Integrals

□Our intuition suggests that the approximation becomes better as *m* and *n* become larger and so we would expect that

$$V = \lim_{m,n\to\infty} \sum_{i=1}^{m} \sum_{j=1}^{n} f(x_{ij}^*, y_{ij}^*) \Delta A$$

 \square We use this expression to define the **volume** of the solid that lies under the graph of f and above the rectangle R

Volumes and Double Integrals

Definition: The double integral of f over the rectangle R

$$\iint\limits_R f(x,y)dA = \lim_{m,n\to\infty} \sum_{i=1}^m \sum_{j=1}^n f(x_{ij}^*, y_{ij}^*) \Delta A$$

if this limit exists

- □<u>Remark:</u>
 - □ It can be proved that the limit exists if *f* is a continuous function.
 - □ It also exists for some discontinuous functions as long as they are reasonably "well-behaved"

Volume of a solid under a surface

• If $f(x,y) \ge 0$, then the volume V of the solid that lies above the rectangle R and below the surface z=f(x,y) is

$$V = \iint\limits_R f(x, y) dA$$

Approximation by double Riemann sum

Double Riemann sum $\sum_{i=1}^{m} \sum_{j=1}^{n} f(x_{ij}^*, y_{ij}^*) \Delta A$ is used as an approximation of double integral

The choice of Sample Points: Upper right-hand corners

□ The sample point (x_{ij}^*, y_{ij}^*) can be the upper right-hand corner of R_{ij} , namely (x_i, y_j) . Then the expression for the double integral looks simpler:

$$\iint_{R} f(x, y) dA = \lim_{m, n \to \infty} \sum_{i=1}^{m} \sum_{j=1}^{n} f(x_{i}, y_{j}) \Delta A$$

$$x_{i} = a + i \frac{b - a}{m}, \qquad y_{j} = c + j \frac{d - c}{n},$$

$$\Delta A = \Delta x \Delta y = \frac{b - a}{m} \frac{d - c}{n}$$

$$\iint_{R} f(x, y) dA \approx \sum_{i=1}^{m} \sum_{j=1}^{n} f(x_{i}, y_{j}) \Delta A$$

Example: Estimate the volume of the solid that lies above the square R=[0, 2]x[0, 2] and below the elliptic paraboloid

 $z = 16 - x^2 - 2y^2$

Divide R into four equal squares and choose the sample point to be the upper right corner of each subsquare.

Solution

 Approximate the double integral by the Riemann sum with m=n=2:

$$V \approx \sum_{i=1}^{2} \sum_{j=1}^{2} f(x_i, y_j) \Delta A$$

= $f(1,1) \Delta A + f(1,2) \Delta A + f(2,1) \Delta A + f(2,2) \Delta A$
= $13(1) + 7(1) + 10(1) + 4(1) = 34$

The Riemann sum approximations become more accurate as mand *n* increase

(b)
$$m = n = 8, V \approx 44.875$$

(c)
$$m = n = 16, V \approx 46.46875$$

Approximation: Midpoint Rule

We take the sample point (x_{ij}^*, y_{ij}^*) to be the center (x_i, y_i) of R_{ii} , where

$$\overline{x}_i = \frac{x_{i-1} + x_i}{2}, \qquad \overline{y}_j = \frac{y_{j-1} + y_j}{2}$$

□Then

$$\iint\limits_R f(x,y)dA \approx \sum_{i=1}^m \sum_{j=1}^n f(\overline{x_i},\overline{y_j}) \Delta A$$

Midpoint Rule: Example

 Use midpoint rule with m=n=2 to estimate the value of the double integral

$$\iint\limits_{R} (x-3y^2)dA$$

where

$$R = \{(x, y) \mid 0 \le x \le 2, 1 \le y \le 2\}$$

$$\overline{x_1} = \frac{1}{2}, \overline{x_2} = \frac{3}{2}, \overline{y_1} = \frac{5}{4}, \overline{x_2} = \frac{7}{4}, \text{ and } \Delta A = \frac{1}{2}$$

$$\iint_{R} (x - 3y^{2}) dA \approx \sum_{i=1}^{2} \sum_{j=1}^{2} f(\overline{x_{i}}, \overline{y_{j}}) \Delta A$$

$$= f(\overline{x_{1}}, \overline{y_{1}}) \Delta A + f(\overline{x_{1}}, \overline{y_{2}}) \Delta A + f(\overline{x_{2}}, \overline{y_{1}}) \Delta A + f(\overline{x_{2}}, \overline{y_{2}}) \Delta A$$

$$= f(\frac{1}{2}, \frac{5}{4}) \Delta A + f(\frac{1}{2}, \frac{7}{4}) \Delta A + f(\frac{3}{2}, \frac{5}{4}) \Delta A + f(\frac{3}{2}, \frac{7}{4}) \Delta A$$

$$= (-\frac{67}{16}) \frac{1}{2} + (-\frac{139}{16}) \frac{1}{2} + (-\frac{51}{16}) \frac{1}{2} + (-\frac{123}{16}) \frac{1}{2}$$

$$= -\frac{95}{8} = -11.875$$

Average Value

 We define the average value of a function f of two variables defined on a rectangle R to be

$$f_{ave} = \frac{1}{A(R)} \iint_{R} f(x, y) dA$$

• where A(R) is the area of R.

Properties of double integrals

 We assume that all of the integrals exist. It holds that:

1)
$$\iint_{R} (f(x, y) + g(x, y)) dA = \iint_{R} f(x, y) dA + \iint_{R} g(x, y) dA$$

2)
$$\iint_R cf(x, y)dA = c\iint_R f(x, y)dA$$
, where *c* is a constant

3) If
$$f(x, y) \ge g(x, y), \forall (x, y) \in R$$
, then
$$\iint_R f(x, y) dA \ge \iint_R g(x, y) dA$$

2. Iterated Integrals: Motivations

- How to evaluate double integrals?
- Let a function f(x,y) be defined on a rectangle R=[a, b]x[c, d]

• Integrate with respect to x and y separately:
$$\int_{a}^{b} f(x,y) dx = g(y), \quad \int_{c}^{d} f(x,y) dy = h(x)$$

 These are functions of one variable. Therefore, they can also be integrated!

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

Example

- Let $f(x,y)=3xy^2+6x^2y+2y$ defined on $R = \{(x, y) | 0 \le x \le 2, 0 \le y \le 1\}$
- First, integrate f(x,y) with respect to x, to get

$$\int_{0}^{2} (3xy^{2} + 6x^{2}y + 2y)dx = \left(\frac{3}{2}x^{2}y^{2} + 2x^{3}y + 2xy\right)\Big|_{x=0}^{x=2}$$
$$= 6y^{2} + 20y = g(y)$$

• Second, integrate g(y) w.r.t. y to get

$$\int_{0}^{1} (6y^{2} + 20y) dy = (2y^{3} + 10y) \Big|_{0}^{1} = 12$$

Example

 On the other hand, if we take integral of f(x,y) with respect to y first, we obtain

$$\int_{0}^{1} (3xy^{2} + 6x^{2}y + 2y)dy = (xy^{3} + 3x^{2}y^{2} + y^{2})\Big|_{y=0}^{y=1}$$

$$= 3x^{2} + x + 1 = h(x)$$

Then, we integrate h(x) w.r.t. x to get

$$\int_{0}^{2} (3x^{2} + x + 1) dx = (x^{3} + \frac{x^{2}}{2} + x) \Big|_{0}^{2} = 12$$

Iterated Integrals

• In general, it holds that

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

Usually the brackets are omitted, and so

$$\int_{a}^{b} \int_{c}^{d} f(x, y) dy dx = \int_{c}^{d} \int_{a}^{b} f(x, y) dx dy$$

Each of these integrals is called an iterated integral

Fubini's Theorem

• If f is continuous on the rectangle

then
$$R = \{(x, y) | a \le x \le b, c \le y \le d\}$$

$$\iint\limits_R f(x,y)dA = \int\limits_c^d \int\limits_a^b f(x,y)dxdy = \int\limits_a^b \int\limits_c^d f(x,y)dydx$$

 More generally, this is true if f is bounded on R, is discontinuous only on a finite number of smooth curves, and the iterated integrals exist.

Example 1

• Find

$$\iint\limits_{R} (x-3y^2)dA$$

where R is the rectangle $0 \le x \le 2$, $1 \le y \le 2$

Solution

R is the rectangle $0 \le x \le 2$, $1 \le y \le 2$

We have

$$\iint_{R} (x-3y^{2}) dA = \int_{0}^{2} \int_{1}^{2} (x-3y^{2}) dy dx$$

$$= \int_{0}^{2} (xy-y^{3}) \Big|_{y=1}^{y=2} dx = \int_{0}^{2} (2x-8-x+1) dx$$

$$= \int_{0}^{2} (x-7) dx = \left(\frac{x^{2}}{2} - 7x\right) \Big|_{0}^{2} = -12$$

Homework Chapter 3

- Section 15.1 Double integrals over rectangles: 1, 3, 4, 5, 9
- Section 15.2 Iterated Integrals: 10, 12, 17, 22, 25
- Section 15.3 Double integrals over general regions:
 8, 9, 16, 19, 22, 24, 28, 30
- Section 15.4 Double integrals in polar coordinates:
 7, 9, 13, 20, 22
- Section 15.5 Applications of double integrals: 5, 7, 10, 12
- Section 15.7 Triple Integrals: 8, 12, 14, 37, 40