

AMATH 460: Mathematical Methods for Quantitative Finance

4. Multiple Integrals

Kjell Konis
Acting Assistant Professor, Applied Mathematics
University of Washington

Outline

- Double Integrals
- Pubini's Theorem
- Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

Outline

- Double Integrals
- Pubini's Theorem
- 3 Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

Double Integrals

Review of the definite integral of a single-variable function

$$\int_a^b f(x) dx = \lim_{n \to \infty} \sum_{i=0}^{n-1} f(a+i\Delta x) \Delta x$$

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

Double Integrals

$$\iint_{[0,2]\times[0,2]} f(x,y) dA = \lim_{m,n\to\infty} \sum_{i=1}^{m} \sum_{j=1}^{n} f(i\Delta x, j\Delta y) \Delta A$$
$$\Delta x = \frac{2-0}{m} \qquad \Delta y = \frac{2-0}{n} \qquad \Delta A = \Delta x \Delta y$$

Double Integrals

In general, double integral over a rectangle R = [a,b] imes [c,d]

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

• If $f(x,y) \ge 0 \quad \forall (x,y) \in R$, then

$$V = \iint_R f(x, y) \, dA$$

is the volume of the region above R and below surface z = f(x, y)

Properties of Double Integrals

Linearity Properties:

•
$$\iint_R [f(x,y) + g(x,y)] dA = \iint_R f(x,y) dA + \iint_R g(x,y) dA$$

•
$$\iint_R cf(x,y) dA = c \iint_R f(x,y) dA$$

Comparison:

• If $f(x,y) \ge g(x,y) \ \forall (x,y) \in R$ then

$$\iint_R f(x,y) dA \ge \iint_R g(x,y) dA$$

Iterated Integrals

- Suppose f(x, y) is continuous on the rectangle $R = [a, b] \times [c, d]$
- Partial integration: fix x, integrate f(x, y) as a function of y alone

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

• An iterated integral is the integral of A(x) wrt x

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

Usually the brackets are omitted

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

Iterating the other way

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

Double Integrals vs. Iterated Integrals

Big Question:

• What is the relationship between a double integral and an iterated integral?

$$\iint_{R} f(x,y) dA \quad ? \quad \int_{a}^{b} \int_{c}^{d} f(x,y) dy dx$$

Outline

- Double Integrals
- Pubini's Theorem
- 3 Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- 🕜 A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

Fubini's Theorem

If f(x, y) is continuous on the rectangle $R = [a, b] \times [c, d]$ then

$$\iint_R f(x,y) dA = \int_a^b \int_c^d f(x,y) dy dx = \int_c^d \int_a^b f(x,y) dx dy$$

• The order of iteration does not matter

Example

• Let $R = [1,3] \times [2,5]$ and f(x,y) = 2y - 3x. Compute $\iint_R f(x,y) dA$

$$\iint_{R} f(x,y) dA = \int_{2}^{5} \left[\int_{1}^{3} (2y - 3x) dx \right] dy$$

$$= \int_{2}^{5} \left[\left(2xy - \frac{3}{2}x^{2} \right) \Big|_{1}^{3} \right] dy$$

$$= \int_{2}^{5} \left[\left(6y - \frac{27}{2} \right) - \left(2y - \frac{3}{2} \right) \right] dy$$

$$= \int_{2}^{5} \left[4y - 12 \right] dy$$

$$= \left[2y^{2} - 12y \right] \Big|_{2}^{5}$$

$$= \left[50 - 60 \right] - \left[8 - 24 \right] = 6$$

$$\iint_{R} f(x,y) dA = \int_{1}^{3} \left[\int_{2}^{5} (2y - 3x) dy \right] dx$$

$$= \int_{1}^{3} \left[(y^{2} - 3xy) \Big|_{2}^{5} \right] dx$$

$$= \int_{1}^{3} \left[(25 - 15x) - (4 - 6x) \right] dx$$

$$= \int_{1}^{3} \left[21 - 9x \right] dx$$

$$= \left[21x - \frac{9}{2}x^{2} \right] \Big|_{1}^{3}$$

$$= \left[63 - \frac{81}{2} \right] - \left[21 - \frac{9}{2} \right] = 42 - 36 = 6$$

Double Integrals Non-Rectangular Regions

• If f(x,y) is continuous on a region D that can be described

$$D = \{(x, y) : a \le x \le b, g_1(x) \le y \le g_2(x) \}$$

then

$$\iint_D f(x,y) dA = \int_a^b \int_{g_1(x)}^{g_2(x)} f(x,y) dy dx$$

• If f(x,y) is continuous on a region D that can be described

$$D = \{(x, y) : c \le y \le d, h_1(y) \le x \le h_2(y) \}$$

then

$$\iint_D f(x,y) \, dA = \int_c^d \int_{h_1(x)}^{h_2(x)} f(x,y) \, dx \, dy$$

Example

- Let $D = \{(x,y): |x|+|y| \le 1\}$ diamond w/ corners at $(0,\pm 1)$ and $(\pm 1,0)$
- Compute the integral of f(x, y) = 1 over D

$$\iint_{D} 1 \, dA$$

$$= \int_{-1}^{0} \left[\int_{-1-x}^{1+x} 1 \, dy \right] \, dx + \int_{0}^{1} \left[\int_{x-1}^{1-x} 1 \, dy \right] \, dx$$

$$= \int_{-1}^{0} \left[y \Big|_{-1-x}^{1+x} \right] \, dx + \int_{0}^{1} \left[y \Big|_{x-1}^{1-x} \right] \, dx$$

$$= \int_{-1}^{0} \left[[1+x] - [-1-x] \right] dx + \int_{0}^{1} \left[[1-x] - [x-1] \right] dx$$

$$= \int_{-1}^{0} \left[2+2x \right] dx + \int_{0}^{1} \left[2-2x \right] dx$$

$$= \left[2x+x^{2} \right]_{-1}^{0} + \left[2x-x^{2} \right]_{0}^{1}$$

$$= \left[[0+0] - [-2+1] \right] + \left[[2-1] - [0-0] \right]$$

$$= 1+1$$

$$= 2$$

Outline

- Double Integrals
- Pubini's Theorem
- 3 Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- 🕜 A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

Change of Variables: Single Variable Case

- Let f(x) be a continuous function
- Let g(s) be a continuously differentiable and invertible function
 Implies g(s) either strictly increasing or strictly decreasing
- g(s) maps the interval [c, d] into the interval [a, b], i.e.,

$$s \in [c,d] \rightarrow x = g(s) \in [a,b]$$

Integration by substitution says:

$$\int_{x=a}^{x=b} f(x) dx = \int_{s=g^{-1}(a)}^{s=g^{-1}(b)} f(g(s)) g'(s) ds$$

Change of Variables: Functions of 2 Variables

- Let f(x, y) be a continuous function
- Want to compute: $\iint_D f(x, y) dA$
- Let Ω be a domain such that the mapping
 - x = x(s, t)
 - y = y(s, t)

of a point $(s,t) \in \Omega$ to a point $(x,y) \in D$ is one-to-one and onto (s,t) and (s,t) continuously differentiable

That is,

$$(s,t) \in \Omega \iff (x,y) = (x(s,t),y(s,t)) \in D$$

• Want to find a function h(s, t) such that

$$\iint_D f(x,y) dx dy = \iint_{\Omega} h(s,t) ds dt$$

Change of Variables

Get started

$$f(x,y) = f(x(s,t),y(s,t))$$

• In the single variable case, if x = g(s) then

$$dx = g'(s) ds$$

- In the 2-variable case, (x, y) = (x(s, t), y(s, t)) is a vector-valued function of 2 variables
- The gradient of (x(s,t),y(s,t)) is the 2 × 2 array

$$D(x(s,t),y(s,t)) = \begin{bmatrix} \frac{\partial x}{\partial s} & \frac{\partial x}{\partial t} \\ \frac{\partial y}{\partial s} & \frac{\partial y}{\partial t} \end{bmatrix}$$

Jacobian

• The 2-variable equivalent of dx = g'(s) ds is

$$dx \, dy = \left| \left[\frac{\partial x}{\partial s} \frac{\partial y}{\partial t} - \frac{\partial x}{\partial t} \frac{\partial y}{\partial s} \right] \right| \, ds \, dt$$

and the quantity in the square brackets is called the Jacobian

2 dimensional change of variables formula:

$$\iint_{D} f(x,y) dx dy = \iint_{\Omega} f(x(s,t),y(s,t)) \left| \frac{\partial x}{\partial s} \frac{\partial y}{\partial t} - \frac{\partial x}{\partial t} \frac{\partial y}{\partial s} \right| ds dt$$

Example

- Example from previous section
- Let $D = \{(x, y) : |x| + |y| \le 1\}$ diamond w/ corners at $(0, \pm 1)$ and $(\pm 1, 0)$
- Compute the integral of f(x, y) = 1 over D

$$\iint_D 1 \, dA = \int_{-1}^0 \left[\int_{-1-x}^{1+x} 1 \, dy \right] \, dx + \int_0^1 \left[\int_{x-1}^{1-x} 1 \, dy \right] \, dx$$

Consider the change of variables:

$$s = x + y,$$
 $t = x - y$

• Solve for x and y in terms of s and t:

$$x = \frac{s+t}{2}, \qquad y = \frac{s-t}{2}$$

• Compute the partial derivatives of the change of variables:

$$\frac{\partial x}{\partial s} = \frac{1}{2}, \qquad \frac{\partial x}{\partial t} = \frac{1}{2}, \qquad \frac{\partial y}{\partial s} = \frac{1}{2}, \qquad \frac{\partial y}{\partial t} = -\frac{1}{2}$$

• Compute the Jacobian:

$$\frac{\partial x}{\partial s}\frac{\partial y}{\partial t} - \frac{\partial x}{\partial t}\frac{\partial y}{\partial s} = \frac{1}{2}\left(-\frac{1}{2}\right) - \frac{1}{2}\frac{1}{2} = -\frac{1}{4} - \frac{1}{4} = -\frac{1}{2}$$

Multivariate change of variables formula:

$$\iint_D 1 \, dx \, dy = \iint_\Omega 1 \left| \frac{\partial x}{\partial s} \frac{\partial y}{\partial t} - \frac{\partial x}{\partial t} \frac{\partial y}{\partial s} \right| \, ds \, dt = \iint_\Omega \frac{1}{2} \, ds \, dt$$

• Finally, domain of integration (Ω) :

• Domain of integration: $\Omega = [-1,1] \times [-1,1]$

$$\iint_{D} 1 \, dA = \int_{-1}^{0} \left[\int_{-1-x}^{1+x} 1 \, dy \right] \, dx + \int_{0}^{1} \left[\int_{x-1}^{1-x} 1 \, dy \right] \, dx$$

$$= \iint_{\Omega} \frac{1}{2} \, ds \, dt$$

$$= \int_{t=-1}^{t=1} \left[\int_{s=-1}^{s=1} \frac{1}{2} \, ds \right] \, dt$$

$$= \int_{t=-1}^{t=1} \left[\left[\frac{s}{2} \right]_{s=-1}^{s=1} \right] \, dt$$

$$= \int_{t=-1}^{t=1} 1 \, dt$$

$$= 2$$

Outline

- Double Integrals
- Pubini's Theorem
- Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

Change of Variables Example

• Evaluate $\iint_{D} x \, dx \, dy$ where

$$D = \left\{ (x, y) \in \mathbb{R}^2 : x \ge 0, \right.$$
$$1 \le xy \le 2,$$
$$1 \le \frac{y}{x} \le 2 \right\}$$

Can assume x > 0

$$D = \begin{cases} \frac{1}{x} \le y \le \frac{2}{x} \\ x \le y \le 2x \end{cases}$$

$$\iint_{D} x \, dx \, dy = \int_{\frac{\sqrt{2}}{2}}^{1} \int_{\frac{1}{x}}^{2x} x \, dy \, dx + \int_{1}^{\sqrt{2}} \int_{x}^{\frac{2}{x}} x \, dy \, dx$$

$$= \int_{\frac{\sqrt{2}}{2}}^{1} \left[\int_{\frac{1}{x}}^{2x} x \, dy \right] \, dx + \int_{1}^{\sqrt{2}} \left[\int_{x}^{\frac{2}{x}} x \, dy \right] \, dx$$

$$= \int_{\frac{\sqrt{2}}{2}}^{1} \left[xy \Big|_{y=\frac{1}{x}}^{y=2x} \right] dx + \int_{1}^{\sqrt{2}} \left[xy \Big|_{y=x}^{y=\frac{2}{x}} \right] dx$$

$$= \int_{\frac{\sqrt{2}}{2}}^{1} [2x^2 - 1] dx + \int_{1}^{\sqrt{2}} [2 - x^2] dx$$

$$= \left[\frac{2}{3}x^3 - x \right] \Big|_{\frac{\sqrt{2}}{2}}^1 + \left[2x - \frac{1}{3}x^3 \right] \Big|_1^{\sqrt{2}}$$

$$= \left[\left(\frac{2}{3} - 1 \right) - \left(\frac{2}{3} \frac{(\sqrt{2})^3}{2^3} - \frac{\sqrt{2}}{2} \right) \right] + \left[\left(2\sqrt{2} - \frac{1}{3}(\sqrt{2})^3 \right) - \left(2 - \frac{1}{3} \right) \right]$$

$$= -\frac{1}{3} - \frac{\sqrt{2}}{6} + \frac{3\sqrt{2}}{6} + \frac{12\sqrt{2}}{6} - \frac{4\sqrt{2}}{6} - \frac{5}{3} = \frac{-12 + 10\sqrt{2}}{6} = \frac{-6 + 5\sqrt{2}}{3}$$

Again, Using a Change of Variables

Consider the change of variables

$$s = xy, \qquad t = \frac{y}{x}$$

$$D = \left\{ (x, y) \in \mathbb{R}^2 : x \ge 0, \right.$$

$$1 \le xy \le 2$$
,

$$1 \le \frac{y}{x} \le 2$$

• $\Omega = [1, 2] \times [1, 2]$

$$\iint_D x \, dx \, dy = \int_{t=1}^{t=2} \int_{s=1}^{s=2} x \, dx \, dy$$

Again, Using a Change of Variables

• First, solve for functions x = x(s, t) and y = y(s, t):

$$x = \sqrt{\frac{s}{t}}, \qquad y = \sqrt{st}$$

• Partial derivatives for the change of variables are:

$$\begin{array}{lll} \frac{\partial x}{\partial s} &=& \frac{\partial}{\partial s} \left[s^{\frac{1}{2}} t^{-\frac{1}{2}} \right] & \frac{\partial x}{\partial t} &=& \frac{\partial}{\partial t} \left[s^{\frac{1}{2}} t^{-\frac{1}{2}} \right] \\ &=& \frac{1}{2} s^{-\frac{1}{2}} t^{-\frac{1}{2}} = \frac{1}{2\sqrt{st}} & =& -\frac{1}{2} s^{\frac{1}{2}} t^{-\frac{3}{2}} = -\frac{\sqrt{s}}{2t\sqrt{t}} \\ \frac{\partial y}{\partial s} &=& \frac{\partial}{\partial s} \left[s^{\frac{1}{2}} t^{\frac{1}{2}} \right] & \frac{\partial y}{\partial t} &=& \frac{\partial}{\partial t} \left[s^{\frac{1}{2}} t^{\frac{1}{2}} \right] \\ &=& \frac{1}{2} s^{-\frac{1}{2}} t^{\frac{1}{2}} = \frac{\sqrt{t}}{2\sqrt{s}} & =& \frac{1}{2} s^{\frac{1}{2}} t^{-\frac{1}{2}} = \frac{\sqrt{s}}{2\sqrt{t}} \end{array}$$

Again, Using a Change of Variables

Jacobian for the change of variables:

$$\frac{\partial x}{\partial s} \frac{\partial y}{\partial t} - \frac{\partial x}{\partial t} \frac{\partial y}{\partial s} = \frac{1}{2\sqrt{st}} \frac{\sqrt{s}}{2\sqrt{t}} - \left(-\frac{\sqrt{s}}{2t\sqrt{t}}\right) \frac{\sqrt{t}}{2\sqrt{s}}$$
$$= \frac{1}{4t} + \frac{1}{4t}$$
$$= \frac{1}{2t}$$

Change of variables formula:

$$\iint_{D} x \, dx \, dy = \int_{t=1}^{t=2} \int_{s=1}^{s=2} \sqrt{\frac{s}{t}} \, \frac{1}{2t} \, ds \, dt$$

$$\int_{t=1}^{t=2} \left[\int_{s=1}^{s=2} \sqrt{\frac{s}{t}} \, \frac{1}{2t} \, ds \right] dt = \frac{1}{2} \int_{t=1}^{t=2} \left[\int_{s=1}^{s=2} s^{\frac{1}{2}} t^{-\frac{3}{2}} \, ds \right] dt$$

$$= \frac{1}{2} \int_{t=1}^{t=2} \left[\frac{2}{3} s^{\frac{3}{2}} t^{-\frac{3}{2}} \right]_{s=1}^{s=2} dt$$

$$= \frac{1}{3} \int_{t=1}^{t=2} \left[2\sqrt{2} t^{-\frac{3}{2}} - t^{-\frac{3}{2}} \right] dt$$

$$= \frac{1}{3} \int_{t=1}^{t=2} \left(2\sqrt{2} - 1 \right) t^{-\frac{3}{2}} dt$$

$$= \frac{2\sqrt{2} - 1}{3} \left[-2t^{-\frac{1}{2}} \right]_{t=1}^{t=2}$$

$$= \frac{2\sqrt{2} - 1}{3} (2 - \sqrt{2})$$

$$= \frac{5\sqrt{2} - 6}{2}$$

Outline

- Double Integrals
- 2 Fubini's Theorem
- Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- 🕜 A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

Separable Functions

Take another look at the example in the last section

$$\int_{t=1}^{t=2} \left[\int_{s=1}^{s=2} \sqrt{\frac{s}{t}} \, \frac{1}{2t} \, ds \right] \, dt \quad = \quad \frac{1}{2} \int_{t=1}^{t=2} \left[\int_{s=1}^{s=2} s^{\frac{1}{2}} t^{-\frac{3}{2}} \, ds \right] \, dt$$

Since t (and any function of t) is constant while integrating wrt s

$$\int_{t=1}^{t=2} \left[\int_{s=1}^{s=2} \sqrt{\frac{s}{t}} \, \frac{1}{2t} \, ds \right] \, dt \quad = \quad \frac{1}{2} \int_{t=1}^{t=2} t^{-\frac{3}{2}} \left[\int_{s=1}^{s=2} s^{\frac{1}{2}} \, ds \right] \, dt$$

 The double integral is the product of 2 single-variable definite integrals

$$\int_{t=1}^{t=2} \left[\int_{s=1}^{s=2} \sqrt{\frac{s}{t}} \, \frac{1}{2t} \, ds \right] \, dt = \frac{1}{2} \left[\int_{s=1}^{s=2} s^{\frac{1}{2}} \, ds \right] \left[\int_{t=1}^{t=2} t^{-\frac{3}{2}} \, dt \right]$$

Separable Functions

$$\frac{1}{2} \left[\int_{s=1}^{s=2} s^{\frac{1}{2}} ds \right] \left[\int_{t=1}^{t=2} t^{-\frac{3}{2}} dt \right] = \frac{1}{2} \left[\frac{2}{3} s^{\frac{3}{2}} \Big|_{s=1}^{s=2} \right] \left[-2t^{-\frac{1}{2}} \Big|_{t=1}^{t=2} \right] \\
= \frac{-2}{3} \left[s^{\frac{3}{2}} \Big|_{s=1}^{s=2} \right] \left[t^{-\frac{1}{2}} \Big|_{t=1}^{t=2} \right] \\
= -\frac{2}{3} \left[2\sqrt{2} - 1 \right] \left[\frac{1}{\sqrt{2}} - 1 \right] \\
= -\frac{2}{3} \left[2 - 2\sqrt{2} - \frac{1}{\sqrt{2}} + 1 \right] \\
= -\frac{1}{3} \left[4 - 4\sqrt{2} - \sqrt{2} + 2 \right] \\
= \frac{5\sqrt{2} - 6}{2}$$

Separable Functions

- Let $R = [a, b] \times [c, d]$ be a rectangle
- Let f(x, y) be a continuous, separable function

$$f(x,y) = g(x) h(y)$$

g(x) and h(x) continuous

• Double integral of f over R is the product of single-variable integrals

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

Outline

- Double Integrals
- 2 Fubini's Theorem
- 3 Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- 🕡 A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

Polar Coordinates

- Describe points in \mathbb{R}^2 using
 - $r \in [0, \infty)$
 - $\theta \in [0, 2\pi)$
- r = distance from origin
- $\theta = \text{angle counter clockwise}$ from positive x-axis
- $(x,y) \longleftrightarrow (r,\theta)$ $x(r,\theta) = r \cos(\theta)$ $y(r,\theta) = r \sin(\theta)$
- Can simplify integration problems

Change of Variables to Polar Coordinates

The change of variables is:

$$x(r,\theta) = r \cos(\theta)$$
 $y(r,\theta) = r \sin(\theta)$

• The partial derivatives of the change of variables are:

$$\frac{\partial x}{\partial r} = \cos(\theta) \quad \frac{\partial x}{\partial \theta} = -r \sin(\theta) \quad \frac{\partial y}{\partial r} = \sin(\theta) \quad \frac{\partial y}{\partial \theta} = r \cos(\theta)$$

The Jacobian is:

$$\frac{\partial x}{\partial r} \frac{\partial y}{\partial \theta} - \frac{\partial x}{\partial \theta} \frac{\partial y}{\partial r} = \cos(\theta) \cdot r \cos(\theta) - (-r \sin(\theta)) \cdot \sin(\theta)$$
$$= r \left[\cos^2(\theta) + \sin^2(\theta)\right]$$

Change of Variables to Polar Coordinates

The change of variable formula to polar coordinates:

$$\iint_D f(x,y) \, dx \, dy = \iint_D f(r \cos(\theta), r \sin(\theta)) \, r \, dr \, d\theta$$

• Integrate f(x, y) over a disk of radius R centered at the origin:

$$\iint_{D(0,R)} f(x,y) dx dy = \int_0^{2\pi} \left[\int_0^R f(r\cos(\theta), r\sin(\theta)) r dr \right] d\theta$$

• Integrate f(x, y) over the plane \mathbb{R}^2 :

$$\iint_{\mathbb{R}^2} f(x,y) \, dx \, dy = \int_0^{2\pi} \left[\int_0^{\infty} f(r \cos(\theta), r \sin(\theta)) \, r \, dr \right] d\theta$$

The latter can be useful for integrating probability density functions

Example

- Let $D = \{(x, y) : x^2 + y^2 \le 1\}$ (disk of radius 1 centered at origin)
- Compute the integral

$$\iint_D (1 - x^2 - y^2) \, dx \, dy$$

- Try once using xy-coordinates
- Then try once using polar coordinates

$$\iint_{D} f(x,y) \, dy \, dx = \int_{-1}^{1} \left[\int_{-\sqrt{1-x^{2}}}^{\sqrt{1-x^{2}}} (1-x^{2}-y^{2}) \, dy \right] \, dx$$

$$= \int_{-1}^{1} \left[\left((1-x^{2})y - \frac{y^{3}}{3} \right) \Big|_{y=-\sqrt{1-x^{2}}}^{y=\sqrt{1-x^{2}}} \right] \, dx$$

$$= \int_{-1}^{1} \left[2(1-x^{2})\sqrt{1-x^{2}} - \frac{2(\sqrt{1-x^{2}})^{3}}{3} \right] \, dx$$

$$= \int_{-1}^{1} \left[\frac{6(\sqrt{1-x^{2}})^{3} - 2(\sqrt{1-x^{2}})^{3}}{3} \right] \, dx$$

$$= \frac{4}{3} \int_{-1}^{1} \left[(\sqrt{1-x^{2}})^{3} \right] \, dx$$

$$\vdots \qquad \vdots$$

$$= \frac{1}{6} \left(x\sqrt{1-x^{2}}(5-2x^{2}) + 3\arcsin(x) \right) \Big|_{-1}^{1}$$

Example (in polar coordinates)

$$\iint_{D} f(x,y) \, dy \, dx = \int_{0}^{2\pi} \int_{0}^{1} \left[1 - r^{2} \cos^{2}(\theta) - r^{2} \sin^{2}(\theta) \right] r \, dr \, d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{1} \left[1 - r^{2} (\cos^{2}(\theta) + \sin^{2}(\theta)) \right] r \, dr \, d\theta$$

$$= \int_{0}^{2\pi} \left[\int_{0}^{1} \left[r - r^{3} \right] \, dr \right] \, d\theta$$

$$= \int_{0}^{2\pi} \left[\left(\frac{r^{2}}{2} - \frac{r^{4}}{4} \right) \Big|_{0}^{1} \right] \, d\theta$$

$$= \int_{0}^{2\pi} \frac{1}{4} \, d\theta = \frac{\pi}{2}$$

Outline

- Double Integrals
- Pubini's Theorem
- 3 Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

The Standard Normal Density

The standard normal density

$$\phi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$$

• The function Φ used in the Black-Scholes formula

$$\Phi(x) = \int_{-\infty}^{x} \phi(t) \, dt$$

- Raises $2\frac{1}{2}$ questions:
 - 1 Where does the $\frac{1}{\sqrt{2\pi}}$ come from?
 - 2 Why not use a closed-form expression for Φ ?
 - $2\frac{1}{2}$ Where does the $\frac{1}{\sqrt{2\pi}}$ come from?

The Standard Normal Density

• Since ϕ is a probability density function

$$\int_{-\infty}^{\infty} \phi(x) \, dx = \int_{-\infty}^{\infty} \phi(x) \, dx = 1$$

Implies that

$$\int_{-\infty}^{\infty} e^{-\frac{x^2}{2}} dx = \sqrt{2\pi}$$

Change of variables

$$\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$$

• The problem is e^{-x^2} does not have an antiderivative

Let

$$M = \int_{-\infty}^{\infty} e^{-x^2} dx$$

- Want to show that $M = \sqrt{\pi}$
- Can also express M as

$$M = \int_{-\infty}^{\infty} e^{-y^2} \, dy$$

• Now want to show that $M^2 = \pi$

$$M^{2} = \left[\int_{-\infty}^{\infty} e^{-x^{2}} dx \right] \left[\int_{-\infty}^{\infty} e^{-y^{2}} dy \right]$$

This is the double integral of a separable function

Unseparate the double integral

$$M^{2} = \left[\int_{-\infty}^{\infty} e^{-x^{2}} dx \right] \left[\int_{-\infty}^{\infty} e^{-y^{2}} dy \right]$$

$$= \int_{-\infty}^{\infty} e^{-x^{2}} \left[\int_{-\infty}^{\infty} e^{-y^{2}} dy \right] dx$$

$$= \int_{-\infty}^{\infty} e^{-x^{2}} \int_{-\infty}^{\infty} e^{-y^{2}} dy$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(x^{2}+y^{2})} dy dx$$

$$= \iint_{\mathbb{D}^{2}} e^{-(x^{2}+y^{2})} dy dx$$

Change to polar coordinates

$$= \int_0^{2\pi} \int_0^{\infty} e^{-[r\cos(\theta)]^2 + [r\sin(\theta)]^2} r \, dr \, d\theta$$

$$M^{2} = \int_{0}^{2\pi} \int_{0}^{\infty} e^{-[r\cos(\theta)]^{2} + [r\sin(\theta)]^{2}} r \, dr \, d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{\infty} e^{-r^{2}[\cos^{2}(\theta) + \sin^{2}(\theta)]} r \, dr \, d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{\infty} e^{-r^{2}} r \, dr \, d\theta$$

$$= \left[\int_{0}^{2\pi} d\theta \right] \left[-\frac{1}{2} \int_{u=0}^{u=-\infty} e^{u} \left(-2r \, dr \right) \right] \qquad du = -2r \, dr$$

$$= \left[\theta \Big|_{0}^{2\pi} \right] \left[-\frac{1}{2} e^{u} \Big|_{0}^{-\infty} \right]$$

$$= [2\pi - 0] \left[-\frac{1}{2} \left(\lim_{t \to -\infty} e^{t} - 1 \right) \right] = 2\pi \cdot \frac{1}{2} = \pi$$

In summary:

Started out with

$$M = \int_{-\infty}^{\infty} e^{-x^2} dx$$

- Showed that $M^2=\pi$ and thus that $M=\sqrt{\pi}$
- Can conclude that

$$\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$$

Outline

- Double Integrals
- 2 Fubini's Theorem
- 3 Change of Variables for Double Integrals
- 4 Change of Variables Example
- 5 Double Integrals of Separable Functions
- 6 Polar Coordinates
- A Culturally Important Integral
- 8 Marginal Density of a Bivariate Normal Distribution

Marginal Density of a Bivariate Normal Distribution

Bivariate normal density function: $f_{X,Y}(x,y;\mu_x,\mu_y,\sigma_x,\sigma_y,\rho)$

$$\frac{1}{2\pi\sigma_{\mathsf{x}}\sigma_{\mathsf{y}}\sqrt{1-\rho^2}}\exp\left[-\frac{\frac{(\mathsf{x}-\mu_{\mathsf{x}})^2}{\sigma_{\mathsf{x}}^2}-\frac{2\rho(\mathsf{x}-\mu_{\mathsf{x}})(\mathsf{y}-\mu_{\mathsf{y}})}{\sigma_{\mathsf{x}}\sigma_{\mathsf{y}}}+\frac{(\mathsf{y}-\mu_{\mathsf{y}})^2}{\sigma_{\mathsf{y}}^2}}{2(1-\rho^2)}\right]$$

The marginal density is

$$f_Y(y) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) \, dx$$

- Let X and Y be returns on an asset in consecutive periods
- Assume that $\mu_x = \mu_y = \mu$ and $\sigma_x = \sigma_y = \sigma$

$$f_X(x) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) \, dy$$

$$= \int_{-\infty}^{\infty} \frac{1}{2\pi\sigma^2 \sqrt{1-\rho^2}} \exp\left[-\frac{(x-\mu)^2 - 2\rho(x-\mu)(y-\mu) + (y-\mu)^2}{2\sigma^2(1-\rho^2)}\right] \, dy$$

Guess that $f_X(x)$ is normal with mean μ and variance σ^2

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right]$$

$$\times \int_{-\infty}^{\infty} \mathcal{C} \exp\left[\frac{(x-\mu)^2}{2\sigma^2} - \frac{(x-\mu)^2 - 2\rho(x-\mu)(y-\mu) + (y-\mu)^2}{2\sigma^2(1-\rho^2)}\right] dy$$

where
$$\mathcal{C}=rac{1}{\sqrt{2\pi}\sigma\sqrt{1-
ho^2}}$$

Lets look at the quantity in the square brackets

$$\left[\frac{(x-\mu)^2}{2\sigma^2} - \frac{(x-\mu)^2 - 2\rho(x-\mu)(y-\mu) + (y-\mu)^2}{2\sigma^2(1-\rho^2)} \right]
= \left[\frac{(1-\rho^2)(x-\mu)^2 - (x-\mu)^2 + 2\rho(x-\mu)(y-\mu) - (y-\mu)^2}{2\sigma^2(1-\rho^2)} \right]
= \left[\frac{-\rho^2(x-\mu)^2 + 2\rho(x-\mu)(y-\mu) - (y-\mu)^2}{2\sigma^2(1-\rho^2)} \right]
= \left[-\frac{\rho^2(x-\mu)^2 - 2\rho(x-\mu)(y-\mu) + (y-\mu)^2}{2\sigma^2(1-\rho^2)} \right]
= \left[-\frac{\left[\rho(x-\mu) - (y-\mu)\right]^2}{2\sigma^2(1-\rho^2)} \right] = \left[-\frac{\left[y - (\mu + \rho(x-\mu))\right]^2}{2(\sigma\sqrt{1-\rho^2})^2} \right]$$

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right]$$

$$\times \int_{-\infty}^{\infty} \mathcal{C} \exp\left[\frac{(x-\mu)^2}{2\sigma^2} - \frac{(x-\mu)^2 - 2\rho(x-\mu)(y-\mu) + (y-\mu)^2}{2\sigma^2(1-\rho^2)}\right] dy$$

Lets look just at the integrand

$$\frac{1}{\sqrt{2\pi}(\sigma\sqrt{1-\rho^2})}\exp\left[-\frac{\left[y-(\mu+\rho(x-\mu))\right]^2}{2(\sigma\sqrt{1-\rho^2})^2}\right]$$

Let $m = (\mu + \rho(x - \mu))$ and $s = (\sigma \sqrt{1 - \rho^2})$, the integrand becomes

$$\frac{1}{\sqrt{2\pi}s} \exp \left[-\frac{(y-m)^2}{2s^2} \right]$$

The integral becomes

$$\int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}s} \exp\left[-\frac{(y-m)^2}{2s^2}\right] dy$$

- Integral of a normal density over the real line, thus equal to 1
- The guess for the marginal density was correct

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right] \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}s} \exp\left[-\frac{(y-m)^2}{2s^2}\right] dy$$
$$= \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right]$$

Bonus: Conditional Density Function

- The function that we integrated out is the conditional density
- Denoted by $f_{Y|X}(y|x)$

$$f_{Y|X}(y|x) = \frac{1}{\sqrt{2\pi}(\sigma\sqrt{1-\rho^2})} \exp\left[-\frac{\left[y - (\mu + \rho(x-\mu))\right]^2}{2(\sigma\sqrt{1-\rho^2})^2}\right]$$

http://computational-finance.uw.edu