

INTEGRATION

Calculus & Analytical Geometry MATH-101

Instructor: Dr. Naila Amir (SEECS, NUST)

TECHNIQUES OF INTEGRATION

Book: Thomas Calculus (11th Edition) by George B. Thomas, Maurice D. Weir, Joel R. Hass, Frank R. Giordano

• Chapter: 8

• **Section:** 8.2, 8.3

Book: Calculus (5th Edition) by Swokowski, Olinick and Pence

Chapter: 9

•**Section:** 9.4

Techniques of Integration

- Substitution Rule
- Integration by Parts
- Integration of Rational & Irrational Functions
- Trigonometric Integrals
- Trigonometric Substitution

Table of Integration Formulas

1.
$$\int du = u + C$$
2.
$$\int k \, du = ku + C \quad \text{(any number } k\text{)}$$
3.
$$\int (du + dv) = \int du + \int dv$$
4.
$$\int u^n \, du = \frac{u^{n+1}}{n+1} + C \quad (n \neq -1)$$
5.
$$\int \frac{du}{u} = \ln |u| + C$$
6.
$$\int \sin u \, du = -\cos u + C$$
7.
$$\int \cos u \, du = \sin u + C$$
8.
$$\int \sec^2 u \, du = \tan u + C$$
9.
$$\int \csc^2 u \, du = -\cot u + C$$
10.
$$\int \sec u \tan u \, du = \sec u + C$$
11.
$$\int \csc u \cot u \, du = -\csc u + C$$
12.
$$\int \tan u \, du = -\ln |\cos u| + C$$
13.
$$\int \tan u \, du = -\ln |\cos u| + C$$
14.
$$\int \cot u \, du = -\ln |\cos u| + C$$
15.
$$\int \cot u \, du = -\ln |\cos u| + C$$

13.
$$\int \cot u \, du = \ln|\sin u| + C$$

$$= -\ln|\csc u| + C$$
14.
$$\int e^{u} \, du = e^{u} + C$$
15.
$$\int a^{u} \, du = \frac{a^{u}}{\ln a} + C \quad (a > 0, a \neq 1)$$
16.
$$\int \sinh u \, du = \cosh u + C$$
17.
$$\int \cosh u \, du = \sinh u + C$$
18.
$$\int \frac{du}{\sqrt{a^{2} - u^{2}}} = \sin^{-1}\left(\frac{u}{a}\right) + C$$
19.
$$\int \frac{du}{a^{2} + u^{2}} = \frac{1}{a} \tan^{-1}\left(\frac{u}{a}\right) + C$$
20.
$$\int \frac{du}{u\sqrt{u^{2} - a^{2}}} = \frac{1}{a} \sec^{-1}\left|\frac{u}{a}\right| + C$$
21.
$$\int \frac{du}{\sqrt{a^{2} + u^{2}}} = \sinh^{-1}\left(\frac{u}{a}\right) + C \quad (a > 0)$$
22.
$$\int \frac{du}{\sqrt{u^{2} - a^{2}}} = \cosh^{-1}\left(\frac{u}{a}\right) + C \quad (u > a > 0)$$

8.2 Integration by Parts Reduction Formula

Integration by parts

$$\int f(n) g(n) dn = f(n) \int e_1(n) dn - \int [g(n) dn f(m)] dn$$

• We can rearrange this equation as:

$$\int f(x)g'(x) dx = f(x)g(x) - \int g(x)f'(x) dx.$$
 (I)

This equation gives us the formula for integration by parts.

- It is perhaps easier to remember this formula in the following notation:
- Let u = f(x) and v = g(x). Then, the differentials are:

$$du = f'(x)dx$$
 and $dv = g'(x)dx$.

Thus, by the Substitution Rule, the formula for integration by parts becomes:

$$\int u dv = uv - \int v du. \tag{II}$$

Practice questions of Reduction Formula

Evaluate the following:

```
• \int (\cos x)^n dx. \int
```

•
$$\int (\tan x)^n dx . \int$$
Hint:
$$\int (\tan x)^n dx = \int (\tan x)^{n-2} (\tan x)^2 dx .$$

• $\int (\sec x)^n dx$.

Hint:
$$\int (\sec x)^n dx = \int (\sec x)^{n-2} (\sec x)^2 dx$$
.

- $\int x^n e^{ax} dx$.
- $\int x^m (\ln x)^n dx$, where m and n are positive integers.

Example:

Solution:

Evaluate the following integral:

$$\int \tan^n x \, dx.$$

$$\int \tan^n x \, dx.$$

$$\int \tan^n x \, dx.$$

$$\int \tan^{n-2} x \, dx \, dx.$$

$$\int \tan^n x \, dx.$$

$$\int \tan^{n-2} x \, dx.$$

$$\int \tan^n x \, dx.$$

let Tonn = U => Becin du = du Stamper secondr - Sur-2 du Thas, $=\frac{m-1}{2}$ $=\frac{4an^{-1}n}{n-1}$ U sing (2) Jan 2 da = ton 2 - Jan 2 da!

Determie reduction formula by wing Integration by protes

Integration of Rational functions

- Thomas Calculus (11th Edition) by George B. Thomas, Maurice D. Weir, Joel R. Hass, Frank R. Giordano
 - Chapter # 8 (Section: 8.3)
- Calculus (5th Edition) by Swokowski, Olinick and Pence
 - Chapter # 9 (Section: 9.4)

Rational Functions

Definition: A function of the type P(x)/Q(x), where both P(x) and Q(x) are polynomials, and $Q(x) \neq 0$, is a rational function.

Example:
$$\frac{x^3+1}{x^2+x+1}$$
 is a rational function.

The degree of the denominator of the above rational function is less than the degree of the numerator. First we need to rewrite the above rational function in a simpler form by performing polynomial division.

Rewriting
$$\frac{x^3+1}{x^2+x+1} = x-1+\frac{2}{x^2+x+1}$$
.

For integration, it is always necessary to perform polynomial division first, if possible. To integrate the polynomial part is easy. Thus, polynomial division is the first step when integrating rational functions.

Partial Fraction Decomposition

The **second step** is to factor the denominator Q(x) as far as possible.

For instance, if
$$Q(x) = x^4 - 16$$
 then
$$\sqrt{ } \sqrt{ } \sqrt{ } - \sqrt{ }$$

$$Q(x) = (x^2 - 4)(x^2 + 4) = (x - 2)(x + 2)(x^2 + 4)$$

The **third step** is to express the proper rational function as a sum of *partial fractions* of the form:

ress the proper rational function as a sum of partial fractions of the form:

$$\frac{A}{(ax+b)^k} \quad \text{or} \quad \frac{(Ax+B)}{(ax^2+bx+c)^k}$$

$$\frac{3x^2+3x+2}{x^3+x^2+x+1} = \frac{1}{1+x} + \frac{2x+1}{1+x^2}$$
The egrate the partial fractions.

The **fourth step** is to integrate the partial fractions.

$$\frac{Q(n) = n^{3} + n^{2} + n^{2}}{= (1 + n^{2}) + n^{2}}$$

$$= (1 + n^{2}) + (1 + n^{2})$$

$$= \frac{A}{1 + 3n + 2} = \frac{A}{1 + n^{2}} + \frac{Bn + C}{1 + n^{2}}$$

$$\frac{A}{1 + n^{2} + n^{2}} = \frac{A}{1 + n^{2}} + \frac{Bn + C}{1 + n^{2}}$$

Partial Fraction Decomposition

The partial fraction decomposition of a rational function R(x) = P(x)/Q(x), $Q(x) \neq 0$, with $\deg(P(x)) < \deg(Q(x))$ (*proper fraction*), depends on the factors of the denominator Q(x). It may have following types of factors:

- 1. Simple, non-repeated linear factors ax + b.
- 2. Repeated linear factors of the form $(ax + b)^k$, k > 1.
- 3. Simple, non-repeated quadratic factors of the type $ax^2 + bx + c$.
- 4. Repeated quadratic factors $(ax^2 + bx + c)^k$, k > 1.

We will consider each of these four cases separately.

Simple Linear Factors

Case I:

Consider a rational function of the type:

$$\frac{P(x)}{Q(x)} = \frac{P(x)}{(a_1x + b_1)(a_2x + b_2)\cdots(a_nx + b_n)}$$

where $a_j \neq 0$ for all j, $\frac{b_i}{a_i} \neq \frac{b_j}{a_j}$ for $i \neq j$, and $\deg(P) < n$, $\deg(Q) = n$.

Partial Fraction Decomposition: Case 1

$$\frac{P(x)}{(a_1x + b_1)(a_2x + b_2)\cdots(a_nx + b_n)} = \frac{A_1}{a_1x + b_1} + \frac{A_2}{a_2x + b_2} + \cdots + \frac{A_n}{a_nx + b_n}$$

for some uniquely defined numbers A_k , k = 1, ..., n.

Simple Linear Factors

An2 + Bn+C = ax 4bn+c

Example:

Consider a rational function:

$$\frac{2}{x^2 - 1} = \frac{2}{(x - 1)(x + 1)} \checkmark$$

A = 00

By the result concerning Case I we can find numbers *A* and *B* such that

$$\frac{2}{x^2 - 1} = \frac{2}{(x - 1)(x + 1)} = \frac{A}{x - 1} + \frac{B}{x + 1}.$$

Compute these numbers in the following way:

$$\frac{2}{x^{2}-1} = \frac{A}{x-1} + \frac{B}{x+1} \Leftrightarrow \frac{2}{x^{2}-1} = \frac{A(x+1)}{(x-1)(x+1)} + \frac{B(x-1)}{(x+1)(x-1)}$$

$$\Leftrightarrow \frac{0}{x^{2}-1} = \frac{(A+B)x + (A-B)}{x^{2}-1} \Leftrightarrow \begin{cases} A+B=0 & \Leftrightarrow \\ A-B=2 & \Leftrightarrow \end{cases} \begin{cases} A=1 & \checkmark \\ B=-1 & \checkmark \end{cases}$$

To get the equations for *A* and *B* we use the fact that two polynomials are the same if and only if their coefficients are the same.

So the partial fraction decomposition is: $\frac{z}{x^2 - 1} = \frac{1}{x - 1} - \frac{1}{x + 1}$

Repeated Linear Factors

Case II:

Consider a rational function of the type:

$$\frac{P(x)}{Q(x)}$$
; deg(P) < deg(Q).

Assume that the denominator Q(x) has a repeated linear factor $(ax + b)^k$, k > 1.

Partial Fraction Decomposition: Case II

The repeated linear factor $(ax + b)^k$ of the denominator leads to terms of the type:

$$\frac{A_1}{ax+b} + \frac{A_2}{(ax+b)^2} + \dots + \frac{A_k}{(ax+b)^k}$$

in the partial fraction decomposition.

Repeated Linear Factors

Example:

The rational function:

$$\frac{4x^2 + 4x - 4}{x^3 + x^2 - x - 1} = \frac{4x^2 + 4x - 4}{(x - 1)(x + 1)^2}$$

has a partial fraction decomposition of the type:
$$\frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{x-1}.$$

Thus,

$$\frac{4x^2 + 4x - 4}{x^3 + x^2 - x - 1} = \frac{A}{x + 1} + \frac{B}{(x + 1)^2} + \frac{C}{x - 1}$$

$$\Leftrightarrow \frac{4x^2 + 4x - 4}{x^3 + x^2 - x - 1} = \frac{A(x+1)(x-1) + B(x-1) + C(x+1)^2}{(x-1)(x+1)^2}$$

Repeated Linear Factors

Example:

$$\Leftrightarrow \frac{4x^2 + 4x - 4}{x^3 + x^2 - x - 1} = \frac{A(x+1)(x-1) + B(x-1) + C(x+1)^2}{(x-1)(x+1)^2}$$

$$\Leftrightarrow \frac{4x^2 + 4x - 4}{x^3 + x^2 - x - 1} = \frac{(A+C)x^2 + (B+2C)x - A - B + C}{(x-1)(x+1)^2}$$

$$\Leftrightarrow \begin{cases} A + C = 4 \checkmark \\ B + 2C = 4 \checkmark \Leftrightarrow \begin{cases} A = 3 \checkmark \\ B = 2 \checkmark \end{cases} \end{cases}$$
 Equate the coefficient of the numerators.

Equate the coefficients

We get

$$\frac{4x^2 + 4x - 4}{x^3 + x^2 - x - 1} = \frac{3}{x + 1} + \frac{2}{(x + 1)^2} + \frac{1}{x - 1}.$$

Simple Quadratic Factors

Case III:

Consider a rational function of the type:

$$\frac{P(x)}{Q(x)}$$
; deg(P) < deg(Q).

Assume that the denominator Q(x) has a quadratic factor: $ax^2 + bx + c$.

Partial Fraction Decomposition: Case III

The quadratic factor $ax^2 + bx + c$ of the denominator leads to a term of the type $\frac{Ax + B}{ax^2 + bx + c}$

in the partial fraction decomposition.

Simple Quadratic Factors

Example:

The rational function:
$$\frac{3}{x^3-1} = \frac{3}{(x-1)(x^2+x+1)}$$

has a term of the type
$$\frac{Ax+B}{x^2+x+1}$$
 in its partial fraction decomposition. Thus,

$$\frac{3}{x^3 - 1} = \frac{Ax + B}{x^2 + x + 1} + \frac{C}{x - 1}$$

$$\Leftrightarrow \frac{3}{x^3 - 1} = \frac{(Ax + B)(x - 1) + C(x^2 + x + 1)}{(x - 1)(x^2 + x + 1)}$$

$$\Leftrightarrow \frac{3}{x^3 - 1} = \frac{(A + C)x^2 + (C + B - A)x + C - B}{x^3 - 1}$$

Simple Quadratic Factors

Example:

$$\Leftrightarrow \frac{3}{x^3 - 1} = \frac{(A + C)x^2 + (C + B - A)x + C - B}{x^3 - 1}$$

$$\Leftrightarrow \begin{cases} A + C = 0 \\ C + B - A = 0 \end{cases}$$

$$C - B = 3$$

To get these equations use the fact that the coefficients of the two numerators must be the same.

$$\Leftrightarrow \begin{cases} A = -1 \checkmark \\ B = -2 \checkmark \end{cases}$$

$$C = 1 \checkmark$$

Hence

$$\frac{3}{x^3 - 1} = \frac{1}{x - 1} - \frac{x + 2}{x^2 + x + 1}$$

Repeated Quadratic Factors

Case IV:

Consider a rational function of the type:

$$\frac{P(x)}{Q(x)}$$
; deg(P) < deg(Q).

Assume that the denominator Q(x) has a repeated quadratic factor: $(ax^2 + bx + c)^k$, k > 1.

Partial Fraction Decomposition: Case IV

The repeated quadratic factor $(ax^2 + bx + c)^k$ of the denominator leads to terms of the type:

$$\frac{A_1x + B_1}{ax^2 + bx + c} + \frac{A_2x + B_2}{(ax^2 + bx + c)^2} + \dots + \frac{A_kx + B_k}{(ax^2 + bx + c)^k}$$

in the partial fraction decomposition.

Repeated Quadratic Factors

Example:

The rational function:

$$\frac{2x^4 + 3x^2 - x}{x^5 - x^4 + 2x^3 - 2x^2 + x - 1} = \frac{2x^4 + 3x^2 - x}{(x - 1)(x^2 + 1)^2} \checkmark$$

has a partial fraction decomposition of the type $\frac{A_1x+B_1}{x^2+1} + \frac{A_2x+B_2}{(x^2+1)^2} + \frac{C}{x-1}$. Thus,

$$\frac{A_1x + B_1}{x^2 + 1} + \frac{A_2x + B_2}{(x^2 + 1)^2} + \frac{C}{x - 1} = \frac{(A_1x + B_1)(x^2 + 1)(x - 1) + (A_2x + B_2)(x - 1) + C(x^2 + 1)^2}{(x - 1)(x^2 + 1)^2}$$

Computing in the same way as before we get: $A_1 = B_1 = A_2 = C = 1$, and $B_2 = 0$. Hence

$$\frac{2x^4 + 3x^2 - x}{x^5 - x^4 + 2x^3 - 2x^2 + x - 1} = \frac{x + 1}{x^2 + 1} + \frac{x}{(x^2 + 1)^2} + \frac{1}{x - 1}.$$

Integrating Partial Fraction Decompositions

After a general partial fraction decomposition one has to deal with integrals of the following types. There are four cases. Two first cases are easy.

$$1. \int \frac{A}{ax+b} dx = \frac{A}{a} \ln |ax+b| + C.$$

Here C is the constant of integration.

$$\widehat{2}. \int \frac{A}{(ax+b)^k} dx = \frac{A}{a} \left(\frac{(ax+b)^{1-k}}{1-k} \right) + C, k \neq 1.$$

In the remaining cases we have to compute integrals of the type:

$$(3.)$$

$$\int \frac{Ax+B}{ax^2+bx+c} dx$$
 and

$$(3.) \int \frac{Ax+B}{ax^2+bx+c} dx \quad \text{and} \quad (4.) \int \frac{Ax+B}{(ax^2+bx+c)^k} dx, k > 1.$$

Example: Compute $\int \frac{3}{x^3-1} dx$.

Observe that
$$x^3 - 1 = (x - 1)(x^2 + x + 1)$$
. Hence $\frac{3}{x^3 - 1} = \frac{A}{x - 1} + \frac{Bx + C}{x^2 + x + 1}$

for some numbers A, B and C. To compute these numbers A, B and C we get

$$\frac{3}{x^3 - 1} = \frac{A(x^2 + x + 1)}{(x - 1)(x^2 + x + 1)} + \frac{(Bx + C)(x - 1)}{(x^2 + x + 1)(x - 1)}$$

$$\Leftrightarrow \frac{3}{x^3 - 1} = \frac{(A+B)x^2 + (A-B+C)x + A - C}{x^3 - 1}$$

$$\Leftrightarrow \begin{cases} A+B=0\\ A-B+C=0\\ A-C=3 \end{cases} \Leftrightarrow \begin{cases} A=1\\ B=-1\\ C=-2 \end{cases}$$

Hence

$$\frac{3}{x^3 - 1} = \frac{1}{x - 1} - \frac{x + 2}{x^2 + x + 1} \tag{1}$$

Integrating both sides of (1) w.r.t x, we get
$$\int \frac{3}{x^3 - 1} dx = \int \frac{1}{x - 1} dx - \int \frac{x + 2}{x^2 + x + 1} dx$$

$$= \ln|x - 1| - \frac{1}{2} \int \frac{2x + 4}{x^2 + x + 1} dx$$

$$= \ln|x - 1| - \frac{1}{2} \int \frac{2x + 1}{x^2 + x + 1} dx - \frac{3}{2} \int \frac{1}{(x + 1/2)^2 + 3/4} dx$$

$$= \ln|x - 1| - \frac{1}{2} \ln(x^2 + x + 1) - \frac{3}{2} \int \frac{1}{(x + 1/2)^2 + 3/4} dx$$

$$= \ln|x - 1| - \frac{1}{2} \ln(x^2 + x + 1) - \sqrt{3} \arctan\left(\frac{2x + 1}{\sqrt{3}}\right) + C. \quad \left[\because \int \frac{dx}{1 + x^2} = \arctan x\right]$$

Example: Compute $\int \frac{x^3 - x + 2}{x^2 - 1} dx$

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

Partial fraction decomposition for the remaining rational expression leads to

$$\frac{x^3 - x + 2}{x^2 - 1} = x + \frac{2}{x^2 - 1} = x + \frac{1}{x - 1} - \frac{1}{x + 1}$$

Now we can integrate

$$\int \frac{x^3 - 1 + 2}{x^2 - 1} dx = \int \left(x + \frac{1}{x - 1} - \frac{1}{x + 1} \right) dx$$

$$= \frac{x^2}{2} + \ln|x - 1| - \ln|x + 1| + C = \frac{x^2}{2} + \ln\left|\frac{x - 1}{x + 1}\right| + C.$$

Practice Questions

Book: Thomas Calculus (11th Edition) by Georg B. Thomas, Maurice D. Weir, Joel R. Hass, Frank R. Giordano

Exercise: 8.3Q # 1 to Q # 34.

Book: Calculus (5th Edition) by Swokowski, Olinick and Pence

Exercise: 9.4Q # 1 to Q # 32.