Chapter # 05 (Integration)

5.5 The Definite Integral: In this section we will introduce the concept of a "definite integral," which will link the concept of area to other important concepts such as length, volume, density, probability, and work.

Riemann Sums and the Definite Integral: In our definition of net signed area, we assumed that for each positive number *n*, the interval [*a*, *b*] was subdivided into *n* subintervals of equal length to create bases for the approximating rectangles.

A partition of the interval [a, b] is a collection of points

$$a = x_0 < x_1 < x_2 < \cdots < x_{n-1} < x_n = b$$

that divides [a, b] into n subintervals of lengths

$$\Delta x_1 = x_1 - x_0$$
, $\Delta x_2 = x_2 - x_1$, $\Delta x_3 = x_3 - x_2$, ..., $\Delta x_n = x_n - x_{n-1}$

The partition is said to be regular provided the subintervals all have the same length

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

For a regular partition, the widths of the approximating rectangles approach zero as n is made large. Since this need not be the case for a general partition, we need some way to measure the "size" of these widths. One approach is to let $\max \Delta x_k$ denote the largest of the subinterval widths. The magnitude $\max \Delta x_k$ is called the **mesh size** of the partition.

Definition: A function **f** is said to be integrable on a finite closed interval [**a**, **b**] if the limit

$$\lim_{\max \Delta x_k \to 0} \sum_{k=1}^n f(x_k^*) \Delta x_k$$

exists and does not depend on the choice of partitions or on the choice of the points x_k^* in the subintervals. When this is the case we denote the limit by the symbol

$$\int_{a}^{b} f(x) dx = \lim_{\max \Delta x_k \to 0} \sum_{k=1}^{n} f(x_k^*) \Delta x_k$$

which is called the **definite integral** of f from a to b. The numbers a and b are called the **lower limit of integration** and the **upper limit of integration**, respectively, and f(x) is called the **integrand**.

The above sum is called a *Riemann sum*, and the definite integral is sometimes called the *Riemann integral* in honor of the German mathematician Bernhard Riemann who formulated many of the basic concepts of integral calculus.

Theorem: If a function f is continuous on an interval [a, b], then f is integrable on [a, b], and the net signed area A between the graph of f and the interval [a, b] is

$$A = \int_{a}^{b} f(x) \, dx$$

Example 1: Sketch the region whose area is represented by the definite integral, and evaluate the integral using an appropriate formula from geometry.

(a)
$$\int_{1}^{4} 2 dx$$
 (b) $\int_{-1}^{2} (x+2) dx$ (c) $\int_{0}^{1} \sqrt{1-x^2} dx$

Solution: (a) The graph of the integrand is the horizontal line, y = 2, so the region is a rectangle of height 2 extending over the interval from 1 to 4 (figure - a). Thus,

$$\int_{1}^{4} 2 dx = (\text{area of rectangle}) = 2(3) = 6$$

(b) The graph of the integrand is the line y = x + 2, so the region is a trapezoid whose base extends from x = -1 to x = 2 (figure - b). Thus,

$$\int_{-1}^{2} (x+2) dx = (\text{area of trapezoid}) = \frac{1}{2} (1+4)(3) = \frac{15}{2}$$

(c) The graph of $y = \sqrt{1 - x^2}$ is the upper semicircle of radius 1, centered at the origin, so the region is the right quarter-circle extending from x = 0 to x = 1 (figure - c). Thus,

$$\int_0^1 \sqrt{1 - x^2} \, dx = \text{(area of quarter-circle)} = \frac{1}{4} \pi (1^2) = \frac{\pi}{4}$$

Properties of the Definite Integral:

Definition: (a) If a is in the domain of f, we define

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

(b) If f is integrable on [a, b], then we define

$$\int_{b}^{a} f(x) dx = -\int_{a}^{b} f(x) dx$$

Example 3:

(a)
$$\int_{1}^{1} x^2 dx = 0$$

(b)
$$\int_{1}^{0} \sqrt{1-x^2} \, dx = -\int_{0}^{1} \sqrt{1-x^2} \, dx = -\frac{\pi}{4}$$

Theorem: If f and g are integrable on [a, b] and if c is a constant, then cf, f + g, and f - g are integrable on [a, b] and

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

(b)
$$\int_{a}^{b} [f(x) + g(x)] dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

(c)
$$\int_{a}^{b} [f(x) - g(x)] dx = \int_{a}^{b} f(x) dx - \int_{a}^{b} g(x) dx$$

Theorem: If **f** is integrable on a closed interval containing the three points **a**, **b**, and **c**, then

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

no matter how the points are ordered.

Dr. Md. Rezaul Karim

Theorem: (a) If f is integrable on [a, b] and $f(x) \ge 0$ for all x in [a, b], then

$$\int_a^b f(x)\,dx \ge 0$$

(b) If f and g are integrable on [a,b] and $f(x)\geq g(x)$ for all x in [a,b], then

$$\int_a^b f(x) \, dx \ge \int_a^b g(x) \, dx$$

Home Work: Exercise 5.5: Problem No. 13-18, 21-28 and 37-38