Chapter 4: INTEGRATION

Duong T. PHAM

CALCULUS I

Duong T. PHAM July 26, 2022 1 / 76

Outline

- Area problems
- 2 The fundamental theorems of calculus
- 3 Indefinite integrals and the net change theorem
- 4 The substitution rule
- Integration by parts
- 6 Additional techniques of integration
- Approximate integration
- 8 Improper integrals

Chapter 4 (Integration):
Riemann sums,
Definition of Definite Integral,
Properties of Definite Integral,
Fundamental Theorem of Calculus,
Techniques of integration (Substitution,
integration by parts, trigonometric integrals,
trigonometric substitution, partial fractions),
Numerical (approximate) integrals
(Midpoint, Trapezoidal rule, perhaps can
omit Simpson's rule),

2 / 76

Duong T. PHAM July 26, 2022

Improper integrals.

Area problems

•
$$R_n = f(x_1^*) \Delta x + f(x_2^*) \Delta x + \cdots + f(x_i^*) \Delta x + \cdots + f(x_n^*) \Delta x$$

•
$$S = \lim_{n \to \infty} R_n$$

Duong T. PHAM July 26, 2022

Definite integrals

Definition.

Let $f:[a,b]\to\mathbb{R}$. Divide [a,b] by x_0,x_1,\ldots,x_n into n equal subintervals of width

$$\Delta_{x} = \frac{b-a}{n}$$

$$(a = x_0 < x_1 < \ldots < x_{n-1} < x_n = b).$$

- Let $x_1^*, x_2^*, \dots, x_n^*$ be any sample points $(x_i^* \in [x_{i-1}, x_i])$
- The definite integral of f from a to b is

$$\int_{a}^{b} f(x) dx = \lim_{n \to \infty} \sum_{i=1}^{n} f(x_{i}^{*}) \Delta x$$

if this limit exists. In this case, we say f is integrable on [a, b]

• The sum $\sum_{i=1}^{n} f(x_i^*) \Delta x$ is called **Riemann sum**.

Duong T. PHAM July 26, 2022

Integrable functions

Theorem.

- If f is continuous on [a, b], then f is integrable on [a, b]
- If f is continuous on [a, b], except at a finite number of points and f is bounded, then f is integrable on [a, b]

Theorem.

If f is integrable on [a, b], then

$$\int_{a}^{b} f(x) dx = \lim_{n \to \infty} \sum_{i=1}^{n} f(x_{i}) \Delta x,$$

where $\Delta x = \frac{b-a}{n}$ and $x_i = a + i\Delta x$

Duong T. PHAM July 26, 2022

Definite Integrals

Ex: Evaluate the Riemann sum for $f(x) = x^3 - 6x$ taking the sample points to be the right endpoints with a = 0, b = 3 and n = 6

• Evaluate $\int_0^3 (x^3 - 6x) dx$

Ans:

(a) For n=6, the interval width is $\Delta x = \frac{b-a}{n} = \frac{3-0}{6} = \frac{1}{2} = 0.5$, and the right endpoints are

$$x_1 = 0.5, x_2 = 1, x_3 = 1.5, x_4 = 2, x_5 = 2.5, x_6 = 3.$$

The Riemann sum is

$$R_6 = \sum_{i=1}^{5} f(x_i) \Delta x = \Delta x \Big(f(0.5) + f(1) + f(1.5) + f(2) + f(2.5) + f(3) \Big)$$
$$= \frac{1}{2} (-2.875 - 5 - 5.625 - 4 + 0.625 + 9) = -3.9375$$

6 / 76

Duong T. PHAM July 26, 2022

Ex: Evaluate $\int_0^3 (x^3 - 6x) dx$

$$0 \stackrel{\frac{3}{n}}{\stackrel{2\times 3}{\stackrel{n}{n}}} \stackrel{(n-1)\times 3}{\stackrel{n}{\stackrel{n}{\dots}}} 3$$

With *n* subintervals, $\Delta x = \frac{3}{n}$, and

$$x_0 = 0, \ x_1 = \frac{3}{n}, \ x_2 = 2\frac{3}{n}, \ldots, \ x_i = i\frac{3}{n}, \ldots, \ x_n = 3.$$

$$\int_0^3 (x^3 - 6x) dx = \lim_{n \to \infty} \sum_{i=1}^n f(x_i) \Delta x = \lim_{n \to \infty} \sum_{i=1}^n f\left(\frac{3i}{n}\right) \frac{3}{n}$$

$$=\lim_{n\to\infty}\frac{3}{n}\sum_{i=1}^{n}\left[\left(\frac{3i}{n}\right)^{3}-6\left(\frac{3i}{n}\right)\right]=\lim_{n\to\infty}\frac{3}{n}\sum_{i=1}^{n}\left[\frac{27i^{3}}{n^{3}}-\frac{18i}{n}\right]$$

$$= \lim_{n \to \infty} \left[\frac{81}{n^4} \sum_{i=1}^n i^3 - \frac{54}{n^2} \sum_{i=1}^n i \right] = \lim_{n \to \infty} \left[\frac{81}{n^4} \left[\frac{n(n+2)}{2} \right]^2 - \frac{54}{n^2} \frac{n(n+1)}{2} \right]$$

$$= \lim_{n \to \infty} \left[\frac{81}{4} \left(1 + \frac{2}{n} \right)^2 - 27 \left(1 + \frac{1}{n} \right) \right] = \frac{81}{4} - 27 = -\frac{27}{4}$$

Duong T. PHAM July 20

Properties of Integrals

Properties of Integrals:

$$\int_a^b cf(x) dx = c \int_a^b f(x) dx$$

Duong T. PHAM

Comparison Properties

Comparison properties:

- If $f(x) \ge 0$ for $a \le x \le b$, then $\int_a^b f(x) dx \ge 0$,
- **3** If $m \le f(x) \le M$ for $a \le x \le b$, then

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

Duong T. PHAM July 26, 2022

Exercises

5.2:

• 1-4, 9-12 21-22, 27-28, 35-40, 52-54

Duong T. PHAM July 26, 2022 10 / 76

The fundamental theorems of calculus, part I

Theorem.

If f is continuous on [a, b], then the function g defined by

$$g(x) = \int_a^x f(t) dt, \quad a \le x \le b$$

is continuous on [a, b] and differentiable on (a, b) and g'(x) = f(x).

Proof: Let x and x + h in (a, b) (Suppose h > 0). Then

$$g(x+h)-g(x) = \int_{a}^{x+h} f(t) dt - \int_{a}^{x} f(t) dt = \int_{x}^{x+h} f(t) dt.$$

So, $\frac{g(x+h)-g(x)}{h}=\frac{1}{h}\int_x^{x+h}f(t)\,dt$. Since f is continuous on [x,x+h], by the extreme value theorem, there are $u,v\in[x,x+h]$ such that

$$f(u) = \min\{f(t) : t \in [x, x + h]\}\$$
and $f(v) = \max\{f(t) : t \in [x, x + h]\}\$

Duong T. PHAM July 26, 2022 11 / 76

(continuing) We have $f(u) \le f(t) \le f(v)$ for $x \le t \le x + h$. Hence,

$$\int_{x}^{x+h} f(u)dt \le \int_{x}^{x+h} f(t) dt \le \int_{x}^{x+h} f(v)dt$$

$$f(u)h \le \int_{x}^{x+h} f(t) dt \le f(v)h \Rightarrow f(u) \le \frac{1}{h} \int_{x}^{x+h} f(t) dt \le f(v)$$

$$\Rightarrow f(u) \le \frac{g(x+h) - g(x)}{h} \le f(v) \quad (\star)$$

When $h \to 0$, since $u, v \in [x, x + h]$, we have $u \to x$, $v \to x$. Note that f is continuous on [a, b], thus $f(u) \to f(x)$ and $f(v) \to f(x)$. This together with (\star) yields

$$\lim_{h\to 0}\frac{g(x+h)-g(x)}{h}=f(x).$$

This means that g(x) is differentiable (and then continuous) at $x \in (a, b)$ and g'(x) = f(x).

The cases x = a and x = b can be proved in the same manner, using one-sided limits.

Duong T. PHAM July 26, 2022 12 / 76

Ex: Find the derivative of $g(x) = \int_0^x \sqrt{1+t^2} dt$

Ans: Since $f(t) = \sqrt{1+t^2}$ is continuous, Part 1 of the Fundamental theorem of calculus gives

$$g'(x) = f(x) = \sqrt{1 + x^2}.$$

Ex: Find $\frac{d}{dx} \int_{1}^{x^2} \sin t \, dt$

Ans: Denote $u(x) = x^2$. Using the chain rule,

$$\frac{d}{dx} \int_{1}^{u(x)} \sin t \, dt = \frac{d}{du} \left(\int_{1}^{u} \sin t \, dt \right) \frac{du}{dx}$$
$$= \sin u \, \frac{d}{dx} (x^{2}) = \sin(x^{2}) \, 2x$$
$$= 2x \sin x^{2}$$

Duong T. PHAM July 26, 2022

14 / 76

Theorem.

If f is continuous on [a, b], then

$$\int_a^b f(x) \, dx = F(b) - F(a)$$

where F is any antiderivative of f.

Proof: Denote $g(x) = \int_{-\infty}^{\infty} f(t) dt$. By part 1, g'(x) = f(x). It means that g is another antiderivative of f. Thus g(x) = F(x) + C for some constant C. Then

$$F(b) - F(a) = [g(b) - C] - [g(a) - C] = g(b) - g(a)$$
$$= \int_{a}^{b} f(t) dt - \int_{a}^{a} f(t) dt = \int_{a}^{b} f(t) dt$$

Duong T. PHAM July 26, 2022

Ex: Evaluate $\int_1^3 e^x dx$

Ans: The function $f(x) = e^x$ is continuous everywhere and its antiderivative is $F(x) = e^x$. Thus

$$\int_{1}^{3} e^{x} dx = e^{3} - e^{1}$$

Remark: People usually the notation

$$F(x)\Big|_a^b = F(b) - F(a)$$

Duong T. PHAM July 26, 2022

Ex: Find the area under the parabola $y = x^2$ from 0 to 1

Ans:

The area

$$A = \int_0^1 x^2 dx = \frac{x^3}{3} \Big|_0^1 = \frac{1}{3}$$

Duong T. PHAM July 26, 2022

The fundamental theorems of calculus: Suppose f is continuous on [a,b].

② If
$$F' = f$$
, then $\int_{a}^{b} f(x) dx = F(b) - F(a)$.

Remark: We note that the two above statements can be written as follows:

•
$$\frac{d}{dx} \int_{2}^{x} f(t) dt = f(x)$$

•
$$\frac{d}{dx} \int_{a}^{x} f(t) dt = f(x)$$
•
$$\int_{a}^{b} F'(x) dx = F(b) - F(a).$$

Duong T. PHAM

Exercises

5.3:

• 2, 4, 7–18, 19–30, 41–42, 53–56

Duong T. PHAM July 26, 2022 18 / 76

Indefinite integrals

Notation: we denote $\int f(x) dx = F(x)$ to indicate that F' = f.

Ex: We can write
$$\int x^2 dx = \frac{x^3}{3} + C$$
 as $\frac{d}{dx} \left(\frac{x^3}{3} + C \right) = x^2$

Ex:
$$\int \sec^2 x \, dx = ? \tan x + C$$

because $\frac{d}{dx} (\tan x + C) = \sec^2 x$

Duong T. PHAM July 26, 2022 19 / 76

Indefinite Integrals

Indefinite integral table:

(i)
$$\int cf(x) dx = c \int f(x) dx$$
 (vii)
$$\int a^{x} dx = \frac{e^{x}}{\ln a} + c$$
(ii)
$$\int [f(x) + g(x)] dx =$$
 (viii)
$$\int \sin x dx = -\cos x + c$$

$$\int f(x) dx + \int g(x) dx$$
 (ix)
$$\int \cos x dx = \sin x + c$$
(iii)
$$\int k dx = kx + c$$
 (x)
$$\int \sec^{2} x dx = \tan x + c$$
(iv)
$$\int x^{n} dx = \frac{x^{n+1}}{n+1} + c \quad (n \neq -1)$$
 (xi)
$$\int \csc^{2} x dx = -\cot x + c$$
(v)
$$\int \frac{1}{x} dx = \ln|x| + c$$
 (xii)
$$\int \frac{1}{1+x^{2}} dx = \tan^{-1} x + c$$
(vi)
$$\int e^{x} dx = e^{x} + c$$
 (xiii)
$$\int \frac{1}{\sqrt{1-x^{2}}} dx = \sin^{-1} x + c$$

Duong T. PHAM July 26, 2022 20 / 76

Indefinite Integrals

Ex: Evaluate
$$\int_{1}^{3} (x^3 - 6x) dx$$

Ans:

$$\int_{1}^{3} (x^{3} - 6x) dx = \frac{x^{4}}{4} - 3x^{2} \Big|_{1}^{3} = \left(\frac{81}{4} - 27\right) - \left(\frac{1}{4} - 3\right) = -6.75$$

Ex: Evaluate $\int_1^9 \frac{2t^2 + t^2\sqrt{t} - 1}{t^2} dt$

Ans:

$$\int_{1}^{9} \frac{2t^{2} + t^{2}\sqrt{t} - 1}{t^{2}} dt = \int_{1}^{9} \left(2 + \sqrt{t} - t^{-2}\right) dt$$
$$= 2t + \frac{2}{3}t^{3/2} + t^{-1} \Big|_{1}^{9}$$
$$= 32\frac{4}{9}$$

Duong T. PHAM July 26, 2022

The net change theorem

- Let y = F(x). Then F' represents the rate of change of y = F(x) w.r.t. x.
- F(b) F(a) is the change in y when x changes from a to b.

The net change theorem: The integral of a rate of change is the net change:

$$\int_a^b F'(x) dx = F(b) - F(a)$$

Duong T. PHAM July 26, 2022 22 / 76

Some applications

• If V(t) is the volume of water in a reservoir at time t, then its derivative V'(t) is the rate at which water flows into the reservoir at time t. So

$$\int_{t_1}^{t_2} V'(t) dt = V(t_2) - V(t_1)$$

is the change in amount of water in the reservoir between t_1 and t_2 .

• If [C](t) is the concentration of the product of a chemical reaction at time t, then the rate of reaction is the derivative d[C]/dt. So

$$\int_{t_1}^{t_2} \frac{d[C]}{dt} dt = [C](t_2) - [C](t_1)$$

is the change in the concentration of [C] from time t_1 to time t_2 .

Duong T. PHAM July 26, 2022 23 / 76

Some applications

• If the mass of a rod measured from the left end to a point x is m(x), then the linear density $\rho(x) = m'(x)$. So

$$\int_a^b \rho(x) dx = m(b) - m(a)$$

is the mass of the segment of the rod that lies between x = a and x = b.

• If the rate of growth of a population is $\frac{dn}{dt}$, then

$$\int_{t_1}^{t_2} \frac{dn}{dt} dt = n(t_2) - n(t_1)$$

is the net change in population during the time period from t_1 to t_2 . (The population increases when births happen and decreases when deaths occur. The net change takes into account both births and deaths.)

Duong T. PHAM July 26, 2022 24 / 76

Exercises

5.4: 1–10, 21–30, 48, 49–52

Duong T. PHAM July 26, 2022 25 / 76

The substitution rule

The substitution rule: If u = g(x) is a differentiable function whose range is an interval I and f is continuous on I, then

$$\int f(g(x)) g'(x) dx = \int f(u) du$$

Proof: Suppose that F is an antiderivative of f, i.e., F' = f. Then the chain rule

$$\frac{d}{dx}\left[F(g(x))\right] = F'(g(x))\,g'(x).$$

This implies

$$\int F'(g(x))g'(x)\,dx=F(g(x))+C.$$

Using u = g(x), we obtain

$$\int F'(g(x)) \, g'(x) \, dx = F(u) + C = \int F'(u) \, du = \int f(u) \, du$$

Duong T. PHAM July 26, 2022 26 / 76

The substitution rule

Ex: Find
$$\int x^3 \cos(x^4 + 2) dx$$

Ans: We use a change of variables $u = x^4 + 2$. Then $du = 4x^3 dx$. Thus $x^3 dx = \frac{du}{dx}$. Using the change of variables, we obtain

$$\int x^3 \cos(x^4 + 2) dx = \int \cos u \frac{du}{4}$$

$$= \frac{1}{4} \int \cos u du$$

$$= \frac{1}{4} \sin u + C$$

$$= \frac{1}{4} \sin(x^4 + 2) + C.$$

Duong T. PHAM July 26, 2022 27 / 76

The substitution rule

Ex: Find
$$\int \sqrt{2x+1} \, dx$$

Ans: We use a change of variables u = 2x + 1. Then du = 2 dx. Thus $dx = \frac{du}{2}$. Using the change of variables, we obtain

$$\int \sqrt{2x+1} \, dx = \int \sqrt{u} \frac{du}{2}$$

$$= \frac{1}{2} \int \sqrt{u} \, du$$

$$= \frac{1}{2} \frac{2}{3} u^{\frac{3}{2}} + C$$

$$= \frac{1}{3} (2x+1)^{\frac{3}{2}} + C.$$

Duong T. PHAM July 26, 2022 28 / 76

The substitution rule for definite integrals

The substitution rule for definite integrals: If g' is continuous on [a, b] and f is continuous on the range of u = g(x), then

$$\int_{a}^{b} f(g(x)) g'(x) dx = \int_{g(a)}^{g(b)} f(u) du$$

Proof: Let F be an antiderivative of f. Then

$$\frac{d}{dx}F(g(x)) = F'(g(x))g'(x) = f(g(x))g'(x).$$

Fundamental Theorem for Calculus (part 2) gives

$$\int_{a}^{b} f(g(x)) g'(x) dx = F(g(b)) - F(g(a)).$$

Since F' = f, using Fund. Theo. for Cal. (II) again, we have

$$\int_{g(a)}^{g(b)} f(u) du = F(u)|_{g(a)}^{g(b)} = F(g(b)) - F(g(a)).$$

Comparing the two above equalities yielding the conclusion.

Duong T. PHAM July 26, 2022 29 / 76

The substitution rule for definite integrals

Ex: Evaluate
$$\int_{1}^{2} \frac{dx}{(3-5x)^2}$$

Ans: Denote u=3-5x. Then $du=-5 dx \Longrightarrow dx=-\frac{du}{5}$. The endpoints are u(1)=-2, u(2)=-7. Applying the substitution rule, we obtain

$$\int_{1}^{2} \frac{dx}{(3-5x)^{2}} = \int_{-2}^{-7} \frac{-\frac{du}{5}}{u^{2}} = -\frac{1}{5} \int_{-2}^{-7} \frac{du}{u^{2}}$$

$$= -\frac{1}{5} \left(-\frac{1}{u} \right) \Big|_{-2}^{-7} = \frac{1}{5} \left(\frac{1}{u} \right) \Big|_{-2}^{-7}$$

$$= \frac{1}{5} \left(-\frac{1}{7} + \frac{1}{2} \right)$$

$$= \frac{1}{14}$$

Duong T. PHAM July 26, 2022

Integrals of symmetric functions

Integrals of symmetric functions: Let f be a continuous funtion on [-a, a].

- **1** If **f** is even (f(-x) = f(x)), then $\int_{-a}^{a} f(x) dx = 2 \int_{0}^{a} f(x) dx$
- ② If f is odd (f(-x) = -f(x)), then $\int_{-a}^{a} f(x) dx = 0$.

Proof:

• (f is even). We have $\int_{-a}^{a} f(x) dx = \int_{-a}^{0} f(x) dx + \int_{0}^{a} f(x) dx$. Denote u(x) = -x. Then du = -dx and u(-a) = a, u(0) = 0. Noting that f(-u) = f(u) and using substitution rule, we obtain

$$\int_{-a}^{0} f(x) dx = \int_{a}^{0} f(-u)(-du) = -\int_{a}^{0} f(-u)du = -\int_{a}^{0} f(u)du$$
$$= \int_{0}^{a} f(u)du = \int_{0}^{a} f(x)dx.$$

Hence, $\int_{-2}^{a} f(x) dx = 2 \int_{0}^{a} f(x) dx$

Duong T. PHAM July 26, 2022

Exercises

5.5: 1–15, 51–60, 73–74, 77, 86.

Duong T. PHAM July 26, 2022 32 / 76

The product gives

$$\frac{d}{dx}[f(x)g(x)] = f'(x)g(x) + f(x)g'(x).$$

Then

$$\int [f'(x) g(x) + f(x)g'(x)] dx = f(x)g(x)$$

Integration by parts:

$$\int f(x)g'(x) dx = f(x)g(x) - \int f'(x)g(x) dx$$

Remark: Another form of the integration by parts is

$$\int u\,dv = uv - \int v\,du$$

Duong T. PHAM July 26, 2022

Ex: Evaluate $\int x \sin x \, dx$

Ans: Let u(x) = x and $v'(x) = \sin x$. Then u'(x) = 1 and $v(x) = -\cos x$. Hence,

$$\int x \sin x \, dx = u(x)v(x) - \int v(x)u'(x) \, dx$$
$$= x(-\cos x) - \int (-\cos x) \, dx$$
$$= -x \cos x + \int \cos x \, dx$$
$$= -x \cos x + \sin x + C.$$

Duong T. PHAM July 26, 2022

Ex: Evaluate
$$\int \ln x \, dx$$

Ans: Denote $u = \ln x$ and dv = dx. Then $du = \frac{dx}{x}$ and v = x. Integration by parts gives

$$\int \ln x \, dx = x \ln x - \int x \frac{dx}{x}$$
$$= x \ln x - \int dx$$
$$= x \ln x - x + C$$

Duong T. PHAM July 26, 2022 35 / 76

Ex: Evaluate
$$\int t^2 e^t dt$$

Ans: Denote $u = t^2$ and $dv = e^t dt$. Then du = 2t dt and $v = e^t$. Integration by parts gives

$$\int t^2 e^t dt = t^2 e^t - \int 2t e^t dt = t^2 e^t - 2 \int t e^t dt.$$

Denote u=t and $dv=e^t\,dt$. Then du=dt and $v=e^t$. Applying integration by parts again yields

$$\int te^t dt = te^t - \int e^t dt = te^t - e^t + C.$$

Hence,

$$\int t^2 e^t dt = t^2 e^t - 2(te^t - e^t + C) = t^2 e^t - 2te^t + 2e^t + C_1$$

Duong T. PHAM July 26, 2022

Integration by parts

Integration by parts:

$$\int_{a}^{b} u \, dv = uv \Big|_{a}^{b} - \int_{a}^{b} v \, du$$

Ex: Evaluate
$$\int_0^{\pi/2} e^x \sin x \, dx$$

Ans: Denote $u = e^x$ and $dv = \sin x$. Then $du = e^x dx$ and $v = -\cos x$. We have

$$\int_0^{\pi/2} e^x \sin x \, dx = -e^x \cos x \Big|_0^{\pi/2} - \int_0^{\pi/2} e^x (-\cos x) dx = 1 + \int_0^{\pi/2} e^x \cos x \, dx$$

Denote $u = e^x$ and $dv = \cos x$. Then $du = e^x dx$ and $v = \sin x$. Thus

$$\int_0^{\pi/2} e^x \cos x \, dx = e^x \sin x \Big|_0^{\pi/2} - \int_0^{\pi/2} e^x \sin x \, dx = e^{\pi/2} - \int_0^{\pi/2} e^x \sin x \, dx$$

Hence, $\int_0^{\pi/2} e^x \sin x \, dx = 1 + e^{\pi/2} - \int_0^{\pi/2} e^x \sin x \, dx$. This implies

$$\int_0^{\pi/2} e^x \sin x \, dx = \frac{1 + e^{\pi/2}}{2}$$

Exercises

7.1: 1–20, 33–38, 44–45,

Duong T. PHAM July 26, 2022 38 / 76

$$\int \sin^m x \cos^{2k+1} x \, dx$$

Ex: Evaluate $\int \sin^2 x \cos^3 x \, dx$

Ans: Noting that $\cos^2 x = 1 - \sin^2 x$,

$$\int \sin^2 x \cos^3 x \, dx = \int \sin^2 x \cos^2 x \cos x \, dx = \int \sin^2 x \left(1 - \sin^2 x\right) \cos x \, dx.$$

Denote $t = \sin x$. Then $dt = \cos x dx$ and

$$\int \sin^2 x \cos^3 x \, dx = \int t^2 (1 - t^2) \, dt = \int (t^2 - t^4) dt = \frac{t^3}{3} - \frac{t^5}{5} + C$$
$$= \frac{\sin^3 x}{3} - \frac{\sin^5 x}{5} + C$$

$$\int \sin^m x \cos^{2k+1} x \, dx = \int \sin^m x \cos^{2k} x \cos x \, dx = \int \sin^m x \left(1 - \sin^2 x\right)^k \cos x \, dx$$
$$= \int t^m (1 - t^2)^k \, dt \quad \text{(by substitution } t = \sin x\text{)}$$

Duong T. PHAM July 26, 2022

$$\int \sin^{2k+1} x \cos^m x \, dx$$

Ex: Evaluate $\int \sin^3 x \cos^2 x \, dx$

Ans: Noting that $\sin^2 x = 1 - \cos^2 x$, we have

$$\int \sin^3 x \, \cos^2 x \, dx = \int \sin^2 x \cos^2 x \, \sin x \, dx = \int (1 - \cos^2 x) \cos^2 x \, \sin x \, dx.$$

Denote $t = \cos x$. Then $dt = -\sin x \, dx$ and thus

$$\int \sin^3 x \cos^2 x \, dx = -\int (1 - t^2) t^2 \, dt = -\int (t^2 - t^4) dt = -\left(\frac{t^3}{3} - \frac{t^5}{5} + C\right)$$
$$= -\left(\frac{\cos^3 x}{3} - \frac{\cos^5 x}{5} + C\right)$$

$$\int \sin^{2k+1}x \, \cos^m x \, dx = \int \sin^{2k}x \, \cos^m x \, \sin^2 x \, dx = \int (1 - \cos^2 x)^k \, \cos^m x \, \sin^2 x \, dx$$
$$= -\int (1 - t^2)^k t^m \, dt \quad (\text{denote } t = \cos x)$$

Duong T. PHAM July 26, 2022

$$\int \sin^{2m} x \, \cos^{2n} x \, dx$$

Ex: Evaluate $\int \sin^2 x \, dx$

Ans: Applying the following identity

$$\sin^2 x = \frac{1 - \cos 2x}{2}$$

to obtain

$$\int \sin^2 x \, dx = \frac{1}{2} \int (1 - \cos 2x) dx = \frac{1}{2} \left(x - \frac{\sin 2x}{2} + C \right)$$

$$\int \sin^{2m} x \cos^{2n} x \, dx = \int \left(\frac{1 - \cos 2x}{2}\right)^m \left(\frac{1 + \cos 2x}{2}\right)^n dx$$

Duong T. PHAM July 26, 2022 41 / 76

$\int tan^m x sec^{2k} x dx$

Ex: Evaluate $\int \tan^3 x \sec^4 x \, dx$

Ans: Note that $1 + \tan^2 x = \sec^2 x$ and $\frac{d \tan x}{dx} = \sec^2 x$. We have

$$\int \tan^3 x \sec^4 x \, dx = \int \tan^3 x (1 + \tan^2 x) \sec^2 x \, dx = \int t^3 (1 + t^2) dt$$
$$= \frac{t^4}{4} + \frac{t^6}{6} + C = \frac{\tan^4 x}{4} + \frac{\tan^6 x}{6} + C$$

$$\int \tan^m x \sec^{2k} x \, dx = \int \tan^m x \sec^{2k-2} x \sec^2 x \, dx = \int \tan^m x \left(1 + \tan^2 x\right)^{k-1} \sec^2 x \, dx$$
$$= \int t^m (1 + t^2)^{k-1} \, dt \quad \text{(denote } t = \tan x\text{)}$$

Duong T. PHAM July 26, 2022 4

$$\int \tan^{2k+1} x \sec^n x \, dx$$

Ex: Evaluate $\int \tan^3 x \sec^3 x \, dx$

Ans: Denote $u = \sec x$. Then $du = \sec x \tan x dx$.

$$\int \tan^3 x \, \sec^3 x \, dx = \int \tan^2 x \, \sec^2 x \, \sec x \tan x \, dx = \int (1 - \sec^2 x) \sec^2 x \, \sec x \tan x \, dx$$
$$= \int (1 - u^2) u^2 \, du = \frac{u^3}{3} - \frac{u^5}{5} + C = \frac{\sec^3 x}{3} - \frac{\sec^5 x}{5} + C$$

$$\int \tan^{2k+1} x \sec^n x \, dx = \int \tan^{2k} x \sec^{n-1} x \sec x \tan x \, dx$$

$$= \int (1 - \sec^2 x)^k \sec^{n-1} x \sec x \tan x \, dx$$

$$= \int (1 - t^2)^k t^{n-1} \, dt \quad (\text{denote } t = \sec x)$$

Duong T. PHAM July 26, 2022 43

Exercises

7.2: 1–30

Duong T. PHAM July 26, 2022 44 / 76

Trigonometric substitution

Ex: Evaluate
$$\int \frac{\sqrt{9-x^2}}{x^2} dx$$

Ans: Denote $x = 3 \sin \theta$. Then $dx = 3 \cos \theta d\theta$. We then have

$$\int \frac{\sqrt{9 - x^2}}{x^2} dx = \int \frac{\sqrt{9 - 9\sin^2 \theta}}{9\sin^2 \theta} 3\cos \theta d\theta = \int \frac{3\cos \theta}{9\sin^2 \theta} 3\cos \theta d\theta$$
$$= \int \cot^2 \theta d\theta = \int (\csc^2 \theta - 1) d\theta$$
$$= \cot \theta - \theta + C$$

Duong T. PHAM July 26, 2022 45 / 76

Trigonometric substitution

Expression	Substitution	Identity
$\sqrt{a^2-x^2}$	$x = a\sin\theta, -\frac{\pi}{2} \le \theta \le -\frac{\pi}{2}$	$1 - \sin^2 \theta = \cos^2 \theta$
$\sqrt{a^2+x^2}$	$x = a \tan \theta$, $-\frac{\pi}{2} < \theta < -\frac{\pi}{2}$	$1 + \tan^2 \theta = \sec^2 \theta$
$\sqrt{x^2-a^2}$	$x=a\sec heta, \ \ 0\leq heta<rac{\pi}{2} \ ext{or} \ \ \pi\leq heta<rac{3\pi}{2}$	$\sec^2 \theta - 1 = \tan^2 \theta$

Duong T. PHAM July 26, 2022 46 / 76

Trigonometric substitution

Ex: Evaluate
$$\int_0^2 \frac{1}{(x^2 + 4)\sqrt{x^2 + 4}} dx$$

Ans: Denote $x = 2 \tan \theta$. Then $dx = \frac{2}{\cos^2 \theta} d\theta$. We then have

$$\int_{0}^{2} \frac{1}{(\sqrt{x^{2}+4})^{3}} dx = \int_{0}^{\pi/4} \frac{2 d\theta}{(\sqrt{4 \tan^{2} \theta + 4})^{3} \cos^{2} \theta}$$

$$= \frac{1}{4} \int_{0}^{\pi/4} \frac{d\theta}{(\sqrt{\tan^{2} \theta + 1})^{3} \cos^{2} \theta}$$

$$= \frac{1}{4} \int_{0}^{\pi/4} \frac{d\theta}{\left(\sqrt{\frac{1}{\cos^{2} \theta}}\right)^{3} \cos^{2} \theta} = \frac{1}{4} \int_{0}^{\pi/4} \cos \theta d\theta$$

$$= \frac{1}{4} \sin \theta \Big|_{0}^{\pi/4} = \frac{\sqrt{2}}{8}$$

Duong T. PHAM July 26, 2022 47 / 76

Exercises

7.3: 1–20, 31–32, 41–42

Duong T. PHAM July 26, 2022 48 / 76

Evaluate $\int \frac{P(x)}{Q(x)} dx$, where P and Q are polynomials

Step 1: If deg(P) > deg(Q), then divide P by Q to obtain

$$rac{P(x)}{Q(x)} = S(x) + rac{R(x)}{Q(x)}, \quad \deg(R) < \deg(Q)$$

Ex:

$$\int \frac{x^3 + x}{x - 1} dx = \int \left(x^2 + x + 2 + \frac{2}{x - 1} \right) dx = \int \frac{x^3}{3} + \frac{x^2}{2} + 2x + 2 \ln|x - 1| + C$$

Step 2: Factorize Q(x):

2.1: If $Q(x) = (a_1x + b_1) \cdots (a_kx + b_k)$ has no reapeated factor, then write

$$\frac{R(x)}{Q(x)} = \frac{A_1}{a_1x + b_1} + \dots + \frac{A_k}{a_kx + b_k}$$

Ex: Evaluate
$$\int \frac{x^2 + 2x - 1}{2x^3 + 3x^2 - 2x} dx$$

Duong T. PHAM July 26, 2022

Ex:
$$\int \frac{x^2 + 2x - 1}{2x^3 + 3x^2 - 2x} dx$$
. We have $2x^3 + 3x^2 - 2x = x(2x - 1)(x + 2)$. Then

$$\frac{x^2 + 2x - 1}{2x^3 + 3x^2 - 2x} = \frac{A_1}{x} + \frac{A_2}{2x - 1} + \frac{A_3}{x + 2} \quad \forall x$$

$$\implies x^2 + 2x - 1 = A_1(2x - 1)(x + 2) + A_2x(x + 2) + A_3x(2x - 1) \quad \forall x$$

$$\iff x^2 + 2x - 1 = (2A_1 + A_2 + 2A_3)x^2 + (3A_1 + 2A_2 - A_3)x - 2A_1 \quad \forall x$$

$$\implies \begin{cases} 2A_1 + A_2 + 2A_3 = 1\\ 3A_1 + 2A_2 - A_3 = 2 \end{cases} \implies \begin{cases} A_1 = \frac{1}{2}\\ A_2 = \frac{1}{5}\\ A_3 = -\frac{1}{10} \end{cases}$$

Hence
$$\int \frac{x^2 + 2x - 1}{2x^3 + 3x^2 - 2x} dx = \int \left(\frac{1}{2x} + \frac{1}{5(2x - 1)} - \frac{1}{10(x + 2)}\right) dx$$
$$= \frac{1}{2} \ln|x| + \frac{1}{10} \ln|2x - 1| - \frac{1}{10} \ln|x + 2| + C$$

Duong T. PHAM July 26, 2022

<u>5</u>0 / 76

2.2: Q has repeated factors, i.e., $Q(x) = (a_1x + b_1)^r(a_2x + b_2)\cdots(a_kx + b_k)$. We write

$$\frac{R(x)}{Q(x)} = \frac{A_1}{a_1x + b_1} + \dots + \frac{A_r}{(a_1x + b_1)^r} + \frac{B_2}{a_2x + b_2} + \dots + \frac{B_k}{a_kx + b_k}$$

Ex: Evaluate $\int \frac{4x}{(x-1)^2(x+1)} dx$. We write

$$\frac{4x}{(x-1)^2(x+1)} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{x+1} \quad \forall x$$

$$\implies 4x = A(x-1)(x+1) + B(x+1) + C(x-1)^2 \quad \forall x$$

$$\iff 4x = (A+C)x^2 + (B-2C)x + (-A+B+C) \quad \forall x$$

$$\iff \begin{cases} A+C=0 \\ B-2C=4 \\ -A+B+C=0 \end{cases} \implies \begin{cases} A=1 \\ B=2 \\ C=-1 \end{cases}$$

Duong T. PHAM July 26, 2022

Hence

$$\int \frac{4x}{(x-1)^2(x+1)} dx = \int \left(\frac{1}{x-1} + \frac{2}{(x-1)^2} - \frac{1}{x+1}\right) dx$$
$$= \ln|x-1| - \frac{2}{x-1} - \ln|x+1| + K,$$

where K is a constant.

Duong T. PHAM July 26, 2022 52 / 76

2.3: If $Q(x) = (a_0x^2 + b_0x + c_0)(a_1x + b_1) \cdots (a_kx + b_k)$, where $b_0^2 - 4a_0c_0 < 0$, then we write

$$\frac{R(x)}{Q(x)} = \frac{B_1x + C_1}{a_0x^2 + b_0 + c_0} + \frac{A_1}{a_1x + b_1} + \dots + \frac{A_k}{a_kx + b_k}$$

2.3: If $Q(x) = (a_0x^2 + b_0x + c_0)^r(a_1x + b_1)\cdots(a_kx + b_k)$, where $b_0^2 - 4a_0c_0 < 0$, then we write

$$\frac{R(x)}{Q(x)} = \frac{B_1x + C_1}{a_0x^2 + b_0 + c_0} + \dots + \frac{B_rx + C_r}{(a_0x^2 + b_0 + c_0)^r} + \frac{A_1}{a_1x + b_1} + \dots + \frac{A_k}{a_kx + b_k}$$

Duong T. PHAM July 26, 2022 53 / 76

Exercises

7.4 1–6, odd numbers from 7–38, 39–40

Duong T. PHAM July 26, 2022 54 / 76

Why we need approximate integration

Many integrals can not be computed exactly, e.g.,

$$\int_0^1 e^{x^2} \, dx \qquad \qquad \int_{-1}^1 \sqrt{1 + x^3} \, dx$$

Many integrals arising from science and real life do not have a closed integrands.

→ Approximate integration

Duong T. PHAM July 26, 2022 55 / 76

Midpoint Rule

•
$$\int_a^b f(x)dx$$
?

- $x_i = a + i * \Delta x$ where $\Delta x = \frac{b-a}{n}$
- $\int_{a}^{b} f(x) dx \approx \sum_{i=1}^{n} f(x_{i}^{*}) \Delta x$ where $x_i^* \in [x_{i-1}, x_i]$
- How to choose x_i*?
- Midpoint rule: $x_i^* = \frac{x_{i-1} + x_i}{2}$

Midpoint rule:

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

The error:

$$E_{M}^{n} := \left| \int_{a}^{b} f(x) dx - M_{n} \right|$$

Error bound for Midpoint rule: Suppose that $|f''(x)| \le K$ for $a \le x \le b$.

Then

$$E_M^n \le \frac{K(b-a)^3}{24n^2}$$

Ex: Approximate $\int_{1}^{2} \frac{1}{x} dx$ by Midpoint method with n = 5.

- $n = 5 \Longrightarrow \Delta x = \frac{2-1}{5} = 0.2$ and $x_0 = 1$, $x_1 = 1.2$, $x_2 = 1.4$, $x_3 = 1.6$, $x_4 = 1.8$, $x_5 = 2$
- The midpoints: $x_1^* = 1.1$, $x_2^* = 1.3$, $x_2^* = 1.5$, $x_4^* = 1.7$, $x_5^* = 1.9$

$$M_n = \sum_{i=1}^{5} f(x_i^*) \Delta x = 0.2 \left(\frac{1}{1.1} + \frac{1}{1.3} + \frac{1}{1.5} + \frac{1}{1.7} + \frac{1}{1.9} \right) = 0.691907885715935$$

Meanwhile, $\int_{1}^{2} \frac{1}{x} dx = \ln 2 \Longrightarrow E_{M}^{n} = 0.001239294844010$

Error of Midpoint rule

We applied the Midpoint rule for different divisions:

n	M_n	$E_{\mathcal{M}}^{n}$
5	0.691907885715935	0.001239294844010
10	0.692835360409960	3.118201499850981 <i>e</i> - 04
20	0.693069098225587	7.808233435824263 <i>e</i> — 05
40	0.693127651979310	1.952858063514196e - 05
80	0.693142297914324	4.882645621484549 <i>e</i> — 06
200	0.693146399314218	7.812457272216022 <i>e</i> — 07
1000	0.693147149309952	3.124999337078549 <i>e</i> — 08

Duong T. PHAM July 26, 2022 58 / 76

Trapezoidal Rule

$$y = f(x)$$
 $y = f(x)$
 $y =$

$$x_i^* = x_{i-1}, \ L_n = \sum_{i=1}^n f(x_{i-1}) \Delta x$$

$$x_i^* = x_i, R_n = \sum_{i=1}^n f(x_i) \Delta x$$

59 / 76

Trapezoidal rule:

$$\int_{a}^{b} f(x)dx \approx T_{n} = \frac{L_{n} + R_{n}}{2} = \frac{\Delta x}{2} (f(x_{0}) + 2f(x_{1}) + \ldots + 2f(x_{n-1}) + f(x_{n}))$$

Duong T. PHAM July 26, 2022

Error bound for Trapezoidal rule: Suppose that $|f''(x)| \le K$ for $a \le x \le b$. Then

$$E_T^n := \left| \int_a^b f(x) dx - T_n \right|, \quad E_M^n \le \frac{K(b-a)^3}{12n^2}$$

Ex: Approximate $\int_{1}^{2} \frac{1}{x} dx$ by Trapezoidal method with n = 5.

•
$$n = 5 \Longrightarrow \Delta x = \frac{2-1}{5} = 0.2$$
 and $x_0 = 1$,
 $x_1 = 1.2$, $x_2 = 1.4$, $x_3 = 1.6$, $x_4 = 1.8$,
 $x_5 = 2$

•
$$T_n = \frac{\Delta x}{2} [f(1) + 2f(1.2) + 2f(1.4) + 2f(1.6) + 2f(1.8) + f(2)]$$

60 / 76

$$T_n = \frac{0.2}{2} \left(\frac{1}{1} + 2 \frac{1}{1.2} + 2 \frac{1}{1.4} + 2 \frac{1}{1.6} + 2 \frac{1}{1.8} + f(2) \right) = 0.695634920634921$$

Meanwhile,
$$\int_{1}^{2} \frac{1}{x} dx = \ln 2 \Longrightarrow \frac{E_{T}^{n}}{T} = 0.002487740074976$$

Duong T. PHAM July 26, 2022

Error of Trapezoidal rule

We applied the Trapezoidal rule for different divisions:

n	T_n	E_T^n
5	0.695634920634921	0.002487740074976
10	0.693771403175428	0.000624222615483
20	0.693303381792694	0.000156201232749
40	0.693186240009141	0.000039059449195
80	0.693156945994225	0.000009765434280
200	0.693148743055062	0.000001562495117
1000	0.693147243059937	0.000000062499992

Duong T. PHAM July 26, 2022 61 / 76

Simpson Rule

Simpson rule: Let n be even .

$$\int_{a}^{b} f(x)dx \approx S_{n} = \frac{\Delta x}{3} (f(x_{0}) + 4f(x_{1}) + 2f(x_{2}) + 4f(x_{3}) + \dots + 2f(x_{n-2}) + 4f(x_{n-1}) + f(x_{n}))$$

Duong T. PHAM July 26, 2022 62 / 76

Simpson rule

Error bound for Simpson rule: Suppose that $|f^{(4)}(x)| \le K$ for $a \le x \le b$. Then

$$E_S^n \le \frac{K(b-a)^5}{180n^4}$$

Ex: Approximate $\int_{1}^{2} \frac{1}{x} dx$ by Simpson rule with n = 10.

•
$$n = 10 \Longrightarrow \Delta x = \frac{2-1}{10} = 0.1$$
 and $x_0 = 1$, $x_1 = 1.1$, $x_2 = 1.2$, $x_3 = 1.3$, $x_4 = 1.4$, $x_5 = 1.5$, $x_6 = 1.6$, $x_7 = 1.7$, $x_8 = 1.8$, $x_9 = 1.9$, $x_{10} = 2$

$$\begin{aligned} \textbf{S}_{10} &= \frac{0.1}{3} \left(\frac{1}{1} + \frac{4}{1.1} + \frac{2}{1.2} + \frac{4}{1.3} + \frac{2}{1.4} + \frac{4}{1.5} + \frac{2}{1.6} + \frac{4}{1.7} + \frac{2}{1.8} + \frac{4}{1.9} + \frac{1}{2} \right) \\ &= 0.693150230688930 \implies \textbf{E}_{S}^{10} = 0.000003050128985 \end{aligned}$$

Duong T. PHAM July 26, 2022 63 / 76

Simpson rule

We applied the Simpson rule for different divisions:

n	S_n	E_S^n
10	0.693150230688930	0.000003050128985
20	0.693147374665116	0.000000194105171
40	0.693147192747956	0.000000012188011
80	0.693147181322587	0.000000000762642
200	0.693147180579475	0.00000000019530
1000	0.693147180559975	0.0000000000000000000000000000000000000

Duong T. PHAM July 26, 2022 64 / 76

Exercises

7.7: 7–12, 21, 22

Duong T. PHAM July 26, 2022 65 / 76

$$A(t) = \int_1^t \frac{1}{x^2} dx = -\frac{1}{x} \Big|_1^t = 1 - \frac{1}{t} \Longrightarrow \lim_{t \to \infty} A(t) = \lim_{t \to \infty} \left(1 - \frac{1}{t}\right) = 1$$

We define:
$$\int_{1}^{\infty} \frac{1}{x^2} dx := \lim_{t \to \infty} \int_{1}^{t} \frac{1}{x^2} dx$$

Duong T. PHAM July 26, 2022

Improper integrals of type I:

• If $\int_a^t f(x) dx$ exists for all $t \ge a$, then

$$\int_{a}^{\infty} f(x)dx := \lim_{t \to \infty} \int_{a}^{t} f(x)dx$$

provided that the limit exists.

2 If $\int_t^b f(x) dx$ exists for all $t \le b$, then

$$\int_{-\infty}^{b} f(x)dx := \lim_{t \to -\infty} \int_{t}^{b} f(x)dx$$

provided that the limit exists.

1 If $\int_a^\infty f(x)dx$ and $\int_\infty^a f(x)dx$ are convergent then

$$\int_{-\infty}^{\infty} f(x)dx := \int_{a}^{\infty} f(x)dx + \int_{\infty}^{a} f(x)dx$$

67 / 76

Duong T. PHAM July 26, 2022

Ex: Determine the convergence of $\int_{1}^{\infty} \frac{1}{x} dx$

Ans: By definition, we have

$$\int_{1}^{\infty} \frac{1}{x} dx = \lim_{t \to \infty} \int_{1}^{t} \frac{1}{x} dx = \lim_{t \to \infty} \ln|x| \Big|_{1}^{t}$$
$$= \lim_{t \to \infty} (\ln|t| - \ln 1)$$
$$= \lim_{t \to \infty} \ln|t|$$
$$= \infty.$$

Hence, the $\int_{1}^{\infty} \frac{1}{x} dx$ is divergent (not convergent).

Duong T. PHAM July 26, 2022 68 / 76

Ex: Evaluate
$$\int_{-\infty}^{0} xe^{x} dx$$

Ans: By definition, we have $\int_{-\infty}^{0} xe^{x} dx = \lim_{t \to -\infty} \int_{t}^{0} xe^{x} dx.$ Denote u = x and $dv = e^x dx$. Then du = dx and $v = e^x$. Integration by parts gives

$$\int_{t}^{0} x e^{x} dx = x e^{x} \Big|_{t}^{0} - \int_{t}^{0} e^{x} dx = -t e^{t} - e^{x} \Big|_{t}^{0} = -t e^{t} - 1 + e^{t}$$

Hence,

$$\int_{-\infty}^{0} x e^{x} dx = \lim_{t \to -\infty} (-te^{t} - 1 + e^{t}) = \lim_{t \to -\infty} (-te^{t}) - 1 + \lim_{t \to -\infty} e^{t}$$
$$= \lim_{t \to -\infty} \frac{-t}{e^{-t}} - 1 \stackrel{\text{L'Hopital}}{=} \lim_{t \to -\infty} \frac{-1}{-e^{-t}} - 1 = 1$$

Duong T. PHAM

Ex: Determine the convergence of $\int_1^\infty \frac{1}{x^p} dx$

Ans: When p = 1, the integral is divergent (see previous example). when $p \neq 1$, by definition, we have

$$\int_{1}^{\infty} \frac{1}{x^{p}} dx = \lim_{t \to \infty} \int_{1}^{t} x^{-p} dx = \lim_{t \to \infty} \frac{x^{-p+1}}{-p+1} \Big|_{1}^{t}$$

$$= \lim_{t \to \infty} \left(\frac{t^{1-p}}{1-p} - \frac{1}{1-p} \right) = \frac{1}{1-p} \lim_{t \to \infty} t^{1-p} - \frac{1}{1-p}$$

$$= \begin{cases} -\frac{1}{1-p} & \text{if } p > 1\\ \infty & \text{if } p < 1 \end{cases}$$

Hence,
$$\int_1^\infty \frac{1}{x^p} dx$$
 is $\begin{cases} \text{convergent } (=-\frac{1}{1-p}) & \text{if } p > 1 \\ \text{divergent } (\infty) & \text{if } p \leq 1 \end{cases}$

Duong T. PHAM July 26, 2022 70 / 76

Improper integrals of type II:

① Let $f:[a,b) \to \mathbb{R}$ be continuous and f be discontinuous at b. Then

$$\int_{a}^{b} f(x)dx := \lim_{t \to b^{-}} \int_{a}^{t} f(x)dx$$

provided that the limit exists.

② Let $f:(a,b] \to \mathbb{R}$ be continuous and f be discontinuous at a. Then

$$\int_{a}^{b} f(x)dx := \lim_{t \to a^{+}} \int_{t}^{b} f(x)dx$$

provided that the limit exists.

3 If f has a discontinuity at c, where a < c < b and both $\int_a^c f(x) dx$ and $\int_c^b f(x) dx$ are convergent, then we define

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

71 / 76

Duong T. PHAM July 26, 2022

Ex: Evaluate
$$\int_2^5 \frac{1}{\sqrt{x-2}} dx$$

Ans: We first note that $\frac{1}{\sqrt{x-2}}$ is discontinuous at 2. By definition, we have

$$\int_{2}^{5} \frac{1}{\sqrt{x-2}} dx = \lim_{t \to 2^{+}} \int_{t}^{5} \frac{1}{\sqrt{x-2}} dx$$

$$= \lim_{t \to 2^{+}} \left(2\sqrt{x-2} \Big|_{t}^{5} \right)$$

$$= \lim_{t \to 2^{+}} \left(2\sqrt{3} - 2\sqrt{t-2} \right)$$

$$= 2\sqrt{3}.$$

Hence,
$$\int_{2}^{5} \frac{1}{\sqrt{x-2}} dx = 2\sqrt{3}$$

Duong T. PHAM July 26, 2022

Ex: Evaluate
$$\int_0^1 \ln x \, dx$$

Ans: Note that $\ln x$ is not defined at 0. By definition, we have

$$\int_0^1 \ln x \, dx = \lim_{t \to 0^+} \int_t^1 \ln x \, dx.$$

Denote $u = \ln x$ and dv = dx. Then $du = \frac{dx}{x}$ and v = x. Integration by parts gives

$$\int_{t}^{1} \ln x \, dx = x \ln x \Big|_{t}^{1} - \int_{t}^{1} dx = -t \ln t - x \Big|_{t}^{1} = -t \ln t - 1 + t$$

L'Hopital rule: $\lim_{t\to 0^+} t \ln t = \lim_{t\to 0^+} \frac{\ln t}{1/t} = \lim_{t\to 0^+} \frac{1/t}{-1/t^2} = \lim_{t\to 0^+} (-t) = 0$ Hence,

$$\int_0^1 \ln x \, dx = \lim_{t \to 0^+} (-t \ln t - 1 + t) = \lim_{t \to 0^+} (-t \ln t) - 1 + \lim_{t \to 0^+} t = -1$$

Duong T. PHAM July 26, 2022

Duong T. PHAM July 26, 2022 74 / 76

Comparison test for improper integrals

Theorem (Comparison Theorem).

Let f and g be continuous functions with

$$0 \le f(x) \le g(x)$$
 for $x \ge a$.

- If $\int_{a}^{\infty} g(x) dx$ is convergent then $\int_{a}^{\infty} f(x) dx$ is convergent.
- If $\int_a^\infty f(x) dx$ is divergent then $\int_a^\infty g(x) dx$ is divergent.

Ex: Determine whether the integral $\int_{1}^{\infty} \frac{dx}{x^2 e^x}$ is convergent?

Ans: When $x \ge 1$, $e^x > 1$ and hence, $\frac{1}{x^2 e^x} \le \frac{1}{x^2}$ for all $x \ge 1$. Since $\int_1^\infty \frac{1}{x^2} dx$ is convergent (?), by Comparison Theorem, $\int_1^\infty \frac{dx}{x^2 e^x}$ is convergent.

Duong T. PHAM July 26, 2022

Exercises

7.8: 1–2, 3, 5–30, 55, 57–59, 75

Duong T. PHAM July 26, 2022 76 / 76