Department of Mathematics School of Advanced Sciences BMAT 101P – Calculus (MATLAB)

Experiment 1–B

Applications of Integrals: Understanding integration as area

Area between the curves

If f and g are continuous with $f(x) \ge g(x)$ for $x \in [a, b]$, then the area of the region between the curves y = f(x) and y = g(x) from a to b is the integral

$$A = \int_a^b [f(x) - g(x)] dx.$$

Also, if a region's bounding curves f and g are described by functions of y, where f denotes the right hand curve and g denotes the left hand curve, f(y) - g(y) being non negative, then the area of the region between the curves x = f(y) and x = g(y) from y = c to d is the integral

$$A = \int_{c}^{d} [f(y) - g(y)] dy.$$

Example 1.

The area bounded by the curves $y = 2 - x^2$ and the line y = -x, from x = -1 to 2 is given by the following code:


```
clear all
clc
syms x
f=input('Enter the upper curve f(x): ');
g=input('Enter the lower curve g(x): ');
L=input('Enter the limits of integration for x [a,b]:');
a=L(1); b=L(2);
Area=int(f-g,x,a,b);
disp(['Area bounded by the curves f(x) and g(x) is: ',char(Area)]);
x1=linspace(a,b,20);y1=subs(f,x,x1);
x2=x1;y2=subs(g,x,x1);
plot(x1,y1);hold on; plot(x2,y2);hold off;
xlabel('x-axis');ylabel('y-axis');
legend('f(x)','g(x)');grid on;
```

Input

```
Enter the upper curve f(x): 2-x^2
Enter the lower curve g(x): -x
Enter the limits of integration for x [a,b]:[-1,2]
```

Output

Area bounded by the curves f(x) and g(x) is: 9/2

Example 2.

To find the area of the region bounded by the curves $y^2 = x$, y = x - 2 in the first quadrant. Here the right curve is the straight line x = 2 + y, the left curve is $x = y^2$. The limits of integration being y = 0 to 2


```
clear all
clc
syms y
f=input('Enter the right curve f(y): ');
g=input('Enter the left curve g(y): ');
L=input('Enter the limits of integration for y [c,d]:');
c=L(1); d=L(2);
Area=int(f-g,y,c,d);
disp(['Area bounded by the curves f(y) and g(y) is: ',char(Area)]);
y1=linspace(c,d,20);x1=subs(f,y,y1);
y2=y1;x2=subs(g,y,y1);
plot(x1,y1);hold on;
plot(x2,y2);hold off;
xlabel('x-axis');ylabel('y-axis');
legend('f(y)','g(y)');grid on;
```

Input

```
Enter the right curve f(y): 2+y
Enter the left curve g(y): y^2
Enter the limits of integration for y [c,d]:[0,2]
```

Output

Area bounded by the curves f(y) and g(y) is: 10/3

INTEGRATION AS AREA UNDER THE CURVE

The area under the graph of the function f(x) between the vertical lines x = a, x = b is given by

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

The area under the graph of the function g(x) between the vertical lines y = c, y = d is given by

$$A = \int_{c}^{d} g(y) dy$$

Example 3.

The area under the curve $y = x^2 + 1$ between x = 0, x = 4 and the x-axis is given by the following code:

```
clear all
clc
syms x
f=input('Enter the function f(x): ');
L=input('Enter the limits of integration for x [a,b]:');
a=L(1); b=L(2);
Area=int(abs(f),x,a,b);
disp(['Area under the curve f(x) is: ',char(Area)]);
x1=linspace(a,b,20);y1=subs(f,x,x1);
plot(x1,y1);
xlabel('x-axis');ylabel('y-axis');
legend('f(x)');grid on;
```

Input

```
Enter the function f(x): x^2+1
Enter the limits of integration for x [a,b]:[0,4]
Area under the curve f(x) is: 76/3
```


Exercise:

- 1. Find the area of the region bounded by the curve $y = x^2 2x$ and the line y = x.
- 2. Find the area of the region bounded by the curves $x = y^3$ and $x = y^2$.
- 3. Find the area of the region bounded by the curves $x = y^2$, y = x 2 in the first quadrant
- 4. Evaluate the area enclosed between the curve $y = x^3 2x + 5$ and the ordinates x = 1 and x = 2.