MS121: IT Mathematics

INTEGRATION

Two Techniques of Integration

John Carroll School of Mathematical Sciences

Dublin City University

Integration by Substitution: The Technique

Outline

- Integration by Substitution: The Technique
- 2 Integration by Substitution: Worked Examples
- 3 Integration by Parts: The Technique
- 4 Integration by Parts: Worked Examples
- 5 Two Definite Integral Examples

Outline

- 1 Integration by Substitution: The Technique
- 2 Integration by Substitution: Worked Examples
- Integration by Parts: The Technique
- Integration by Parts: Worked Examples
- **5** Two Definite Integral Examples

Integration by Substitution: The Technique Learning from Differentiation

Integration by Substitution

Learn from Differentiation

To differentiate

$$y=e^{x^3}$$

we substitute $u = x^3$ and differentiate using the Chain Rule. We have

$$y = e^u \qquad u = x^3$$

$$\Rightarrow \frac{dy}{du} = e^u \qquad \frac{du}{dx} = 3x^2$$

$$\Rightarrow \frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = e^{u} \cdot (3x^{2}) = 3x^{2} e^{x^{3}}$$

Integration by Substitution

$$y = e^{x^3} \Rightarrow \frac{dy}{dx} = 3x^2 e^{x^3}$$

Applying this to Integration

From the above, we therefore know that

$$\int 3x^2 e^{x^3} dx = e^{x^3}$$

How could we calculate the integral directly? The reason that it is difficult to calculate

$$\int 3x^2 e^{x^3} dx$$

is similar to that which makes it difficult to calculate the derivative of e^{x^3} .

Integration (3/4)

Integration by Substitution: The Technique

Learning from Differentiation

Integration by Substitution

Technique: What is the best choice for u?

The following are some useful tips:

- Let u = the "most complicated expression", particularly if that expression is the argument of another function. This is the same choice of u that one would use if differentiating using the chain rule (e.g., choosing $u = x^3$ above).
- Let u = f(x) if f'(x) dx is also present under the integral.
- If the integrand (function to be differentiated) is a quotient, let u =the denominator.

These hints may be contradictory and they are not foolproof. However, they are sufficient to tackle a large class of integrals and, with enough practice, one can develop an intuition for the correct strategy.

Integration by Substitution

Find
$$\int 3x^2 e^{x^3} dx$$

We try the same substitution again, so

$$u = x^3$$
 \Rightarrow $\frac{du}{dx} = 3x^2$ \Rightarrow $du = 3x^2 dx$

Now replace the x's under the integral (including dx) by the u's (and du):

$$\int 3x^2 e^{x^3} dx = \int e^{x^3} \star 3x^2 dx$$
$$= \int e^u du$$
$$= e^u = e^{x^3}$$

which gives the same answer as before.

Integration (3/4)

John Carroll

Integration by Substitution: Worked Examples

Outline

- Integration by Substitution: The Technique
- 2 Integration by Substitution: Worked Examples
- Integration by Parts: The Technique
- 4 Integration by Parts: Worked Examples
- Two Definite Integral Examples

Integration by Substitution: Examples

Calculate $\int \frac{x^4}{x^5 + 2} dx$

We let

$$u = x^5 + 2$$
 \Rightarrow $\frac{du}{dx} = 5x^4$ \Rightarrow $du = 5x^4 dx$

Replacing the x's by u's:

$$\int \frac{x^4}{x^5 + 2} dx = \int \frac{x^4 dx}{x^5 + 2} = \int \frac{\frac{1}{5} du}{u} = \frac{1}{5} \int u^{-1} du$$
$$= \frac{1}{5} \log u = \frac{1}{5} \log(x^5 + 2)$$

Note: Always write the final answer in terms of the original variable (in this case x).

Integration by Substitution: Worked Examples

Finding the "Right" Substutution

Integration by Substitution: Examples

Calculate $\int \frac{\log x}{x} dx$

If $f(x) = \log x$, then $f'(x) dx = \frac{1}{x} dx$ is present in the integrand. Therefore, put

$$u = \log x \quad \Rightarrow \quad \frac{du}{dx} = \frac{1}{x} \quad \Rightarrow \quad du = \frac{dx}{x}$$

$$\int \frac{\log x}{x} dx = \int \log x \star \frac{dx}{x} = \int u du = \frac{u^2}{2} = \frac{1}{2} (\log x)^2$$

Integration by Substitution: Examples

Calculate
$$\int x^3 \sqrt{16 + x^4} \, dx$$

Note that the expression which is the argument of the square root is a good candidate for substitution. Accordingly, Let

$$u = 16 + x^4$$
 \Rightarrow $\frac{du}{dx} = 4x^3$ \Rightarrow $du = 4x^3 dx$

Look to arrange $4x^3 dx (= du)$ in one group in the integral:

$$\int x^3 \sqrt{16 + x^4} \, dx = \int \sqrt{16 + x^4} x^3 \, dx$$

$$= \int \sqrt{u} \frac{1}{4} \, du = \frac{1}{4} \int u^{1/2} \, du$$

$$= \frac{1}{4} \frac{u^{1+1/2}}{1+1/2} = \frac{u^{3/2}}{6} = \frac{(16 + x^4)^{3/2}}{6}$$

Finding the "Right" Substutution

John Carroll 10 / 37

Integration by Substitution: Examples

Integration by Substitution: Worked Examples

Calculate $\int x^3(x^4+4)^5 dx$

Let $u = x^4 + 4$, the argument of the fifth power. Then

$$\frac{du}{dx} = 4x^3$$
 \Rightarrow $du = 4x^3 dx$

Group $4x^3 dx (= du)$ together and substitute:

$$\int x^3 (x^4 + 4)^5 dx = \int (x^4 + 4)^5 . x^3 dx$$
$$= \int u^5 \star \frac{1}{4} du = \frac{1}{4} \int u^5 du = \frac{1}{4} \frac{u^6}{6} = \frac{(x^4 + 4)^6}{24}$$

Integration by Substitution: Examples

Calculate $\int \frac{x}{\sqrt{2x+2}} dx$

Let u = 2x + 2, the argument of the square root. Thus

$$\frac{du}{dx} = 2 \quad \Rightarrow \quad du = 2 dx$$

Now, we replace x (and dx) by u (and du):

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

Integration by Substitution: Worked Examples Finding the "Right" Substitution

Integration by Substitution: Trogonometry Examples

Calculate $\int \sin 6x \, dx$

We let u = 6x, the argument of the "sin" function:

$$\frac{du}{dx} = 6$$
 \Rightarrow $du = 6 dx$

Therefore:

$$\Rightarrow \int \sin 6x \, dx = \int \sin u \star \frac{1}{6} \, du = \frac{1}{6} \int \sin u \, du$$
$$= \frac{1}{6} \cdot (-\cos u) = -\frac{1}{6} \cos 6x$$

Integration by Substitution: Examples

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

Solution (Cont'd)

We now replace x by expressing it in terms of u: $x = \frac{1}{2}(u-2)$, so

$$\int \frac{x}{\sqrt{2x+2}} dx = \frac{1}{2} \int \frac{\frac{1}{2}(u-2)}{\sqrt{u}} du$$

$$= \frac{1}{4} \int \left(\sqrt{u} - \frac{2}{\sqrt{u}}\right) du = \frac{1}{4} \left(\frac{u^{3/2}}{3/2} - 2\frac{u^{1/2}}{1/2}\right)$$

$$= \frac{1}{6} u^{3/2} - u^{1/2} = \frac{1}{6} (2x+2)^{3/2} - (2x+2)^{1/2}$$

Integration by Substitution: Worked Examples

Finding the "Right" Substutution

Integration by Substitution: Trogonometry Examples

Calculate
$$\int \frac{\sin x}{2 + \cos x} dx$$

Since the integrand is a quotient, we put $u = 2 + \cos x$, so $du = -\sin x \, dx$. Therefore, we have

$$\int \frac{\sin x}{2 + \cos x} dx = \int \frac{\sin x dx}{2 + \cos x} = \int \frac{-du}{u}$$
$$= -\log u = -\log(2 + \cos x)$$

Integration by Substitution: Trogonometry Examples

Calculate $\int \sin x \cos^3 x \, dx$

Let $u = \cos x$, the argument of the cube. Then

$$\frac{du}{dx} = -\sin x \quad \Rightarrow \quad du = -\sin x \, dx$$

Group $-\sin x \, dx (=du)$ together and substitute:

$$\int \sin x \cos^3 x \, dx = \int \cos^3 x \star \sin x \, dx = \int u^3 \star (-du)$$
$$= -\int u^3 \, du = -\frac{u^4}{4} = -\frac{\cos^4 x}{4}$$

MS121: IT Mathematics

Integration by Parts: The Technique

Outline

- Integration by Substitution: The Technique
- Integration by Substitution: Worked Examples
- 3 Integration by Parts: The Technique
- 4 Integration by Parts: Worked Examples
- Two Definite Integral Examples

Integration by Substitution: Trogonometry Examples

Calculate
$$\int \frac{\tan^5 x}{\cos^2 x} \, dx$$

We solve as follows:

$$\frac{d}{dx}\tan x = \sec^2 x, \quad \text{so put } u = \tan x \text{ to obtain}$$

$$du = \sec^2 x \, dx = \frac{dx}{\cos^2 x}$$

$$\Rightarrow \int \frac{\tan^5 x}{\cos^2 x} dx = \int u^5 du = \frac{u^6}{6} = \frac{\tan^6 x}{6}$$

Integration by Parts: The Technique

Learning from Differentiation

Integration by Parts

The Link to Differentiaton

- We have seen how integration by substitution corresponds to the chain rule for differentiation.
- It is reasonable to ask if there is a rule of integration corresponding to the product rule?
- The answer to this question is "yes" and the rule is that of integration by parts.
- This is a rule which is useful for calculating the integrals of products:

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

Outline

- Integration by Substitution: The Technique
- Integration by Substitution: Worked Examples
- Integration by Parts: The Technique
- Integration by Parts: Worked Examples
- Two Definite Integral Examples

MS121: IT Mathematics

Integration by Parts: Worked Examples Making the "Right" Substitution

Integration by Parts: $\int u \, dv = uv - \int v \, du$

Calculate
$$\int x e^{2x} dx$$
 (Cont'd)

Let

$$u = x$$
 and $dv = e^{2x} dx$

$$dv = e^{2x}$$

so that

$$du = dx$$
 and $v = \int e^{2x} dx = \frac{1}{2}e^{2x}$

Now, substitute u, v, du and dv into the integration by parts formula to obtain:

$$\int x e^{2x} dx = \int u dv = uv - \int v du = x \cdot \frac{1}{2} e^{2x} - \int \frac{1}{2} e^{2x} dx$$
$$= \frac{1}{2} x e^{2x} - \frac{1}{4} e^{2x}$$

Calculate
$$\int x e^{2x} dx$$

We will let u = x and $dv = e^{2x} dx$ so that

$$\int xe^{2x} dx = \int u dv$$

We also need du and v:

$$u = x \quad \Rightarrow \quad \frac{du}{dx} = 1 \quad \Rightarrow \quad du = dx$$

i.e. we differentiate u to get du. Also

$$dv = e^{2x} dx \quad \Rightarrow \quad v = \int e^{2x} dx = \frac{1}{2} e^{2x}$$

i.e. we integrate dv to get v.

MS121: IT Mathematics

John Carroll

Integration by Parts: Worked Examples Making the "Right" Substitution

Integration by Parts: $\int u \, dv = uv - \int v \, du$

Calculate $\int x \cos x \, dx$

Choose u = x and $dv = \cos x dx$, so that Inspecting the right-hand side of the integration by parts formula, we also need du and v:

$$u = x \implies \frac{du}{dx} = 1 \implies du = dx$$

 $dv = \cos x \, dx \implies v = \int \cos x \, dx = \sin x$

Substitute u, v, du and dv into the formula to obtain:

$$\int x \cos x \, dx = \int u \, dv = uv - \int v \, du$$
$$= x \sin x - \int \sin x \, dx = x \sin x + \cos x$$

Integration by Parts: Worked Examples Making the "Right" Substitution

Integration by Parts: $\int u \, dv = uv - \int v \, du$

Important Question

- How do we know in practice what to choose for u and dv?
- To answer the guestion, we first consider another example where we make our choice by trial and error.
- We then present a set of guidelines to assist in the decision-making process.

MS121: IT Mathematics

Integration by Parts: Worked Examples Making the "Right" Substitution

Integration by Parts: $\int u \, dv = uv - \int v \, du$

Integration by Parts: $\int u \, dv = uv - \int v \, du$

Calculate $\int x^2 \log x \, dx$ (Cont'd)

(b) $u = \log x$: Then $dv = x^2 dx$, so

$$v = \int x^2 dx = \frac{1}{3}x^3$$
 and $\frac{du}{dx} = \frac{1}{x}$ \Rightarrow $du = \frac{1}{x}dx$

Substitute these expressions into the integration by parts formula:

$$\int x^{2} \log x \, dx = \int u \, dv = uv - \int v \, du$$

$$= \log x \cdot \frac{1}{3}x^{3} - \int \frac{1}{3}x^{3} \cdot \frac{1}{x} \, dx$$

$$= \frac{1}{3}x^{3} \log x - \frac{1}{3} \int x^{2} \, dx = \frac{1}{3}x^{3} \log x - \frac{1}{9}x^{3}$$

Integration by Parts: $\int u \, dv = uv - \int v \, du$

Calculate $\int x^2 \log x \, dx$

We could choose either

$$u = x^2$$
 or $u = \log x$

Which should one try?

(a)
$$u = x^2$$
: Then $dv = \log x \, dx$, so

$$v = \int \log x \, dx.$$

This is not listed in the formulae and tables. We will therefore abandon this approach.

Integration by Parts: Worked Examples

Answer to the Important Question

To decide how u should be chosen in general, we advocate that the choice should be made in the following order:

L — Logarithm

 $\mathbf{A} - \mathbf{A}$ lgebraic: powers of x, e.g. x, x^3

T - Trigonometric

E – **E**xponential

MS121: IT Mathematics Integration (3/4)

MS121: IT Mathematics

Integration by Parts: Worked Examples

Integration by Parts: Worked Examples Using the "LATE" Guidelines

Integration by Parts: $\int u \, dv = uv - \int v \, du$

"LATE" Guidelines

The guideline has been used in all the examples:

- **LATE** $\Rightarrow u = x$ (A), so $dv = e^{2x} dx$.
- LATE $\Rightarrow u = x$ (A), so $dv = \cos x \, dx$.
- **LATE** $\Rightarrow u = \log x$ (L), so $dv = x^2 dx$.

This rule gives very reliable guidance, but occasionally it does not work. Sometimes, we must integrate by parts successively to get an answer as the following example will illustrate.

MS121: IT Mathematics

Integration by Parts: $\int u \, dv = uv - \int v \, du$ $\int x^2 \cos x \, dx = x^2 \sin x - 2 \int x \sin x \, dx$

We must use the integration by parts formula again for

$$\int x \sin x \, dx$$

which is again of type LATE $\Rightarrow u = x$ (A), so $dv = \sin x \, dx$ (T). We differentiate u and integrate dv to obtain:

$$\frac{du}{dx} = 1, \qquad v = \int \sin x \, dx = -\cos x$$

Substituting into the formula yields:

$$\int x \sin x \, dx = -x \cos x - \int (-\cos x) \, dx = -x \cos x + \sin x$$

Integration by Parts: $\int u \, dv = uv - \int v \, du$

Calculate
$$\int x^2 \cos x \, dx$$

According to our notation, this is of type LATE $\Rightarrow u = x^2$ (A), so $dv = \cos x \, dx$ (T). Therefore, we differentiate u and integrate dv to obtain:

$$\frac{du}{dx} = 2x, \qquad v = \int \cos x \, dx = \sin x$$

Substitute u, v, du, dv into the formula:

$$\int x^2 \cos x \, dx = \int u \, dv = uv - \int v \, du$$
$$= x^2 \sin x - \int \sin x + 2x \, dx = x^2 \sin x - 2 \int x \sin x \, dx$$

We see that we cannot calculate the last integral directly.

Integration by Parts: Worked Examples Using the "LATE" Guidelines

Integration by Parts: $\int u \, dv = uv - \int v \, du$

$$\int x^2 \cos x \, dx = x^2 \sin x - 2 \int x \sin x \, dx$$
$$\int x \sin x \, dx = -x \cos x + \sin x$$

$\int x^2 \cos x \, dx$ (Cont'd)

Substituting the second result into the first yields:

$$\int x^2 \cos x \, dx = x^2 \sin x - 2 \int x \sin x \, dx$$
$$= x^2 \sin x - 2(-x \cos x + \sin x)$$
$$= x^2 \sin x + 2x \cos x - 2 \sin x$$

Integration (3/4)

MS121: IT Mathematics

John Carroll 32 / 37

Integration (3/4)

MS121: IT Mathematics

Outline

- Integration by Substitution: The Technique
- Integration by Substitution: Worked Examples
- Integration by Parts: The Technique
- 4 Integration by Parts: Worked Examples
- **5** Two Definite Integral Examples

Integration (3/4)

Two Definite Integral Examples

Substitution Example

Definite Integrals: Integration by Substitution Example

MS121: IT Mathematics

Substitution
$$u = 3x^2 + 1$$
 leads to $\int \frac{x}{3x^2 + 1} dx = \frac{1}{6} \int \frac{1}{u} du$

Change the limits of integration

$$x = 1 \Rightarrow u = 3x^2 + 1 = 4$$

$$x = 1 \implies u = 3x^2 + 1 = 4$$
 $x = 4 \implies u = 3x^2 + 1 = 49$

Therefore

$$\int_{1}^{4} \frac{x}{3x^{2} + 1} dx = \int_{1}^{4} \frac{1}{3x^{2} + 1} (x dx) = \int_{4}^{49} \frac{1}{u} \left(\frac{1}{6} du\right)$$
$$= \frac{1}{6} \int_{4}^{49} \frac{1}{u} du$$
$$= \frac{1}{6} [\ln u]_{4}^{49} = \frac{1}{6} (\ln 49 - \ln 4)$$

Definite Integrals: Integration by Substitution Example

Calculate
$$\int_{1}^{4} \frac{x}{3x^2 + 1} \, dx$$

Substitution

$$u = 3x^2 + 1 \quad \Rightarrow \quad \frac{du}{dx} = 6x \quad \Rightarrow \quad du = 6x \, dx \quad \Rightarrow \quad \frac{1}{6} du = x \, dx$$

This means that
$$\int \frac{x}{3x^2 + 1} dx = \frac{1}{6} \int \frac{1}{u} du$$

MS121: IT Mathematics

Two Definite Integral Examples

Integration-by-parts Example

Definite Integrals: Integration by Parts Example

Calculate
$$\int_{1}^{3} r^{3} \ln r \, dr$$

Integration by Parts

Integration (3/4)

$$u = \ln r$$

$$\Rightarrow$$

$$\Rightarrow$$
 $du = \frac{1}{r} dr$

$$dv = r^3 dr$$

$$\Rightarrow$$

$$v = \frac{1}{4}r^4$$

Definite Integrals: Integration by Parts Example

$$\int_{1}^{3} r^{3} \ln r \, dr \text{ with } u = \ln r \text{ and } dv = r^{3} \, dr \Rightarrow v = \frac{1}{4} r^{4}$$

Using the integration by parts formula

$$\int u \, dv = \int_{1}^{3} r^{3} \ln r \, dr = \left[uv - \int v \, du \right]_{r=1}^{3}$$

$$= \left[\frac{1}{4} r^{4} \ln r \right]_{1}^{3} - \int_{1}^{3} \frac{1}{4} r^{3} \, dr$$

$$= \frac{81}{4} \ln 3 - 0 - \frac{1}{4} \left[\frac{1}{4} r^{4} \right]_{1}^{3}$$

$$= \frac{81}{4} \ln 3 - \frac{1}{16} (81 - 1) = \frac{81}{4} \ln 3 - 5$$

MS121: IT Mathematics