Gaussian Quadratures

• Newton-Cotes Formulae

- use evenly-spaced functional values
- Did not use the flexibility we have to select the quadrature points
- In fact a quadrature point has several degrees of freedom.

$$Q(f) = \sum_{i=1}^{m} c_i f(x_i)$$


A formula with m function evaluations requires specification of 2m numbers c_i and x_i

Gaussian Quadratures

- select both these weights and locations so that a higher order polynomial can be integrated (alternatively the error is proportional to a higher derivatives)
- Price: functional values must now be evaluated at nonuniformly distributed points to achieve higher accuracy
- Weights are no longer simple numbers
- Usually derived for an interval such as [-1,1]
- Other intervals [a,b] determined by mapping to [-1,1]

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

- Two function evaluations:
 - Choose (c1, c2, x1, x2) such that the method yields "exact integral" for $f(x) = x^0$, x^1 , x^2 , x^3


Finding quadrature nodes and weights

- One way is through the theory of orthogonal polynomials.
- Here we will do it via brute force
- Set up equations by requiring that the 2m points guarantee that a polynomial of degree 2m-1 is integrated exactly.
- In general process is non-linear
 - (involves a polynomial function involving the unknown point and its product with unknown weight)
 - Can be solved by using a multidimensional nonlinear solver
 - Alternatively can sometimes be done step by step

$$n = 2$$
: $\int_{-1}^{1} f(x) dx = c_1 f(x_1) + c_2 f(x_2)$

Exact integral for $f = x^0$, x^1 , x^2 , x^3

Four equations for four unknowns


$$\begin{cases} f = 1 \implies \int_{-1}^{1} 1 dx = 2 = c_{1} + c_{2} \\ f = x \implies \int_{-1}^{1} x dx = 0 = c_{1}x_{1} + c_{2}x_{2} \\ f = x^{2} \implies \int_{-1}^{1} x^{2} dx = \frac{2}{3} = c_{1}x_{1}^{2} + c_{2}x_{2}^{2} \\ f = x^{3} \implies \int_{-1}^{1} x^{3} dx = 0 = c_{1}x_{1}^{3} + c_{2}x_{2}^{3} \end{cases}$$

$$I = \int_{-1}^{1} f(x) dx = f(-\frac{1}{\sqrt{3}}) + f(\frac{1}{\sqrt{3}})$$

Error

• If we approximate a function with a Gaussian quadrature formula we cause an error proportional to 2n th derivative

$$n = 3: \int_{-1}^{1} f(x)dx = c_1 f(x_1) + c_2 f(x_2) + c_3 f(x_3)$$


• Choose $(c_1, c_2, c_3, x_1, x_2, x_3)$ such that the method yields "exact integral" for $f(x) = x^0, x^1, x^2, x^3, x^4, x^5$

$$f = 1 \Rightarrow \int_{-1}^{1} x dx = 2 = c_1 + c_2 + c_3$$

$$f = x \Rightarrow \int_{-1}^{1} x dx = 0 = c_1 x_1 + c_2 x_2 + c_3 x_3$$

$$f = x^2 \Rightarrow \int_{-1}^{1} x^2 dx = \frac{2}{3} = c_1 x_1^2 + c_2 x_2^2 + c_3 x_3^2$$

$$f = x^3 \Rightarrow \int_{-1}^{1} x^3 dx = 0 = c_1 x_1^3 + c_2 x_2^3 + c_3 x_3^3$$

$$f = x^4 \Rightarrow \int_{-1}^{1} x^4 dx = \frac{2}{5} = c_1 x_1^4 + c_2 x_2^4 + c_3 x_3^4$$

$$f = x^5 \Rightarrow \int_{-1}^{1} x^5 dx = 0 = c_1 x_1^5 + c_2 x_2^5 + c_3 x_3^5$$

$$\begin{cases} c_1 = 5/9 \\ c_2 = 8/9 \\ c_3 = 5/9 \end{cases}$$

$$\Rightarrow \begin{cases} x_1 = -\sqrt{3/5} \\ x_2 = 0 \\ x_3 = \sqrt{3/5} \end{cases}$$

Exact integral for $f = x^0$, x^1 , x^2 , x^3 , x^4 , x^5

$$I = \int_{-1}^{1} f(x) dx = \frac{5}{9} f(-\sqrt{\frac{3}{5}}) + \frac{8}{9} f(0) + \frac{5}{9} f(\sqrt{\frac{3}{5}})$$

Coordinate transformation from [a,b] to [-1,1]

$$t = \frac{b-a}{2}x + \frac{b+a}{2}$$

$$\begin{cases} x = -1 \Rightarrow t = a \\ x = 1 \Rightarrow t = b \end{cases}$$

$$\left| \int_{a}^{b} f(t)dt = \int_{-1}^{1} f(\frac{b-a}{2}x + \frac{b+a}{2})(\frac{b-a}{2})dx = \int_{-1}^{1} g(x)dx \right|$$

Example: Gaussian Quadrature

Evaluate
$$I = \int_0^4 te^{2t} dt = 5216.926477$$

Coordinate transformation

$$t = \frac{b-a}{2}x + \frac{b+a}{2} = 2x + 2; dt = 2dx$$

$$I = \int_0^4 te^{2t} dt = \int_{-1}^1 (4x+4)e^{4x+4} dx = \int_{-1}^1 f(x) dx$$

Two-point formula

$$I = \int_{-1}^{1} f(x)dx = f(\frac{-1}{\sqrt{3}}) + f(\frac{1}{\sqrt{3}}) = (4 - \frac{4}{\sqrt{3}})e^{4 - \frac{4}{\sqrt{3}}} + (4 + \frac{4}{\sqrt{3}})e^{4 + \frac{4}{\sqrt{3}}}$$
$$= 9.167657324 + 3468.376279 = 3477.543936 \qquad (\varepsilon = 33.34\%)$$

Example: Gaussian Quadrature

Three-point formula

$$I = \int_{-1}^{1} f(x)dx = \frac{5}{9} f(-\sqrt{0.6}) + \frac{8}{9} f(0) + \frac{5}{9} f(\sqrt{0.6})$$

$$= \frac{5}{9} (4 - 4\sqrt{0.6}) e^{4 - \sqrt{0.6}} + \frac{8}{9} (4) e^{4} + \frac{5}{9} (4 + 4\sqrt{0.6}) e^{4 + \sqrt{0.6}}$$

$$= \frac{5}{9} (2.221191545) + \frac{8}{9} (218.3926001) + \frac{5}{9} (8589.142689)$$

$$= 4967.106689 \qquad (\varepsilon = 4.79\%)$$

Four-point formula

$$I = \int_{-1}^{1} f(x)dx = 0.34785 [f(-0.861136) + f(0.861136)] + 0.652145 [f(-0.339981) + f(0.339981)] = 5197.54375 (\varepsilon = 0.37%)$$

Other rules

- Gauss-Lobatto:
 - requiring end points be included in the formula
- Gauss-Radau
 - Require one end point be in the formula