

planetmath.org

Math for the people, by the people.

proof of Simpson's rule

Canonical name ProofOfSimpsonsRule
Date of creation 2013-03-22 14:50:25
Last modified on 2013-03-22 14:50:25

Owner drini (3) Last modified by drini (3)

Numerical id 4

Author drini (3) Entry type Proof

 $\begin{array}{ll} {\rm Classification} & {\rm msc} \ 65{\rm D}32 \\ {\rm Classification} & {\rm msc} \ 41{\rm A}55 \\ {\rm Classification} & {\rm msc} \ 26{\rm A}06 \\ {\rm Classification} & {\rm msc} \ 28{\rm -}00 \end{array}$

We want to derive Simpson's rule for

$$\int_a^b f(x) \, dx.$$

We will use Newton and Cotes formulas for n = 2. In this case, $x_0 = a$, $x_2 = b$ and $x_1 = (a + b)/2$. We use Lagrange's interpolation formula to get a polynomial p(x) such that $p(x_j) = f(x_j)$ for j = 0, 1, 2.

The corresponding interpolating polynomial is

$$p(x) = f(x_1) \frac{(x - x_2)(x - x_3)}{(x_1 - x_2)(x_1 - x_3)} + f(x_2) \frac{(x - x_1)(x - x_3)}{(x_2 - x_1)(x_2 - x_3)} + f(x_3) \frac{(x - x_1)(x - x_2)}{(x_3 - x_1)(x_3 - x_2)}.$$

and thus

$$\int_{a}^{b} f(x) dx \approx \int_{a}^{b} f(x_{1}) \frac{(x - x_{2})(x - x_{3})}{(x_{1} - x_{2})(x_{1} - x_{3})} + f(x_{2}) \frac{(x - x_{1})(x - x_{3})}{(x_{2} - x_{1})(x_{2} - x_{3})} + f(x_{3}) \frac{(x - x_{1})(x - x_{2})}{(x_{3} - x_{1})(x_{3} - x_{2})} dx.$$

Since integration is linear, we are concerned only with integrating each term in the sum. Now, taking $x_j = a + hj$ where j = 0, 1, 2 and h = |b - a|/2, we can rewrite the quotients on the last integral as

$$\int_{a}^{b} p(x) dx = hf(x_0) \int_{0}^{2} \frac{(t-1)(t-2)}{(0-1)(0-2)} dt + hf(x_1) \int_{0}^{2} \frac{(t-0)(t-2)}{(1-0)(1-2)} dt + hf(x_2) \int_{0}^{2} \frac{(t-0)(t-1)}{(2-0)(2-1)} dt + hf(x_2) \int_{0}^{2} \frac{(t-0)(t-2)}{(2-0)(2-1)} dt + hf(x_2) \int_{0}^{$$

and if we calculate the integrals on the last expression we get

$$\int_{a}^{b} p(x) dx = hf(x_0) \frac{1}{3} + hf(x_1) \frac{4}{3} + hf(x_2) \frac{1}{3},$$

which is Simpson's rule:

$$\int_{a}^{b} f(x) dx \approx \frac{h}{3} (f(x_0) + 4f(x_1) + f(x_2)).$$