Queens College, CUNY, Department of Computer Science Numerical Methods CSCI 361 / 761 Fall 2018

Instructor: Dr. Sateesh Mane

© Sateesh R. Mane 2018

6 Homework lecture 6: numerical integration

If you write the code to implement the midpoint, trapezoid and Simpson rules, this homework assignment will be much easier.

It is then simply a matter of substituting different functions for f(x).

You may copy and use the code from the lecture notes.

Value of π to machine precision on any computer.

- Some compilers support the constant M_PI for π, in which case you can write const double pi = M_PI;
- 2. If your compiler does not support M_PI, the value of π can be computed via const double pi = 4.0*atan2(1.0,1.0);
- Please email your solution, as a file attachment, to Sateesh.Mane@qc.cuny.edu.
- Please submit one zip archive with all your files in it.
 - 1. The zip archive should have either of the names (CS361 or CS761):

```
StudentId_first_last_CS361_hw6.zip
StudentId_first_last_CS761_hw6.zip
```

- 2. The archive should contain one "text file" named "hw6.[txt/docx/pdf]" and one cpp file per question named "Q1.cpp" and "Q2.cpp" etc.
- 3. Note that not all homework assignments may require a text file.
- 4. Note that not all questions may require a cpp file.

6.1 Proper/improper integrals

- Question: Which of the integrals below are proper integrals?
 - 1. Note: other authors may have a different definition of a proper integral.
 - 2. We want the domain of integration to be finite, the function (integrand) to be bounded and well-defined, including at the endpoints (not all authors may agree with this), we also exclude integrands which evaluate to 0/0 (but are finite) at one or more points in the integration domain (not all authors may agree with this).
 - 3. In other words, we want to be able to compute the integral without any difficulties.
- In each case where you believe the integral is **improper**, explain why you consider the integral is improper.
- Note: the value of an improper integral does not need to be infinite. An improper integral could have a finite value.
- Do not attempt to perform mathematical transformations on the integrals, e.g. change of variable.
- Do not compute the values of the integrals.

$$I_1 = \int_{-\infty}^{\infty} e^{-x^2/2} \, dx \,, \tag{6.1.1}$$

$$I_2 = \int_0^5 (x-1)(x-2)(x-3) \, dx \,, \tag{6.1.2}$$

$$I_3 = \int_0^5 \frac{1}{(x-1)(x-2)(x-3)} \, dx \,, \tag{6.1.3}$$

$$I_4 = \int_0^{1/\sqrt{2}} \frac{1}{\sqrt{1 - x^2}} \, dx \,, \tag{6.1.4}$$

$$I_5 = \int_0^1 \frac{1}{\sqrt{1 - x^2}} \, dx \,, \tag{6.1.5}$$

$$I_6 = \int_0^\infty \frac{1}{\sqrt{1 - x^2}} \, dx \,, \tag{6.1.6}$$

$$I_7 = \int_{-1}^{1} \frac{1}{x} \, dx \,, \tag{6.1.7}$$

$$I_8 = \int_0^2 \frac{\sin(\pi x)}{1 - x^2} \, dx \,, \tag{6.1.8}$$

$$I_9 = \int_0^{\pi} \sin(\frac{1}{x}) \, dx \,, \tag{6.1.9}$$

$$I_{10} = \int_0^1 \arcsin(x) \, dx \,. \tag{6.1.10}$$

6.2 Integrand with parameter

- \bullet In the questions below, α and β are constants and their values are real numbers.
- \bullet The values of α and β need not be positive.
- Question: Is the integral below a proper integral?

$$I(\alpha) = \int_0^1 \frac{1}{\sqrt{1 - \alpha^2 x^2}} \, dx \,, \tag{6.2.1}$$

• Question: Is the integral below a proper integral?

$$I(\beta) = \int_0^1 \frac{1}{\sqrt{1 - \beta x^2}} \, dx \,, \tag{6.2.2}$$

6.3 Triangle function: higher order does not always imply higher accuracy

• You are given the following 'triangle' function, for $0 \le x \le 1$:

$$f_{\text{tri}}(x) = \begin{cases} 4x & (0 \le x \le \frac{1}{2}), \\ 4(1-x) & (\frac{1}{2} < x \le 1). \end{cases}$$
 (6.3.1)

- Hence $f_{\text{tri}}(x)$ describes a triangle with base 1 and height 2. The area of the triangle is 1.
- Let us calculate the area of the triangle by computing the following integral.

$$I_{\text{tri}} = \int_0^1 f_{\text{tri}}(x) \, dx \,.$$
 (6.3.2)

- Compute the above integral numerically using the following:
 (a) midpoint rule, (b) trapezoid rule, (c) Simpson's rule.
- Fill the tables below for *n* subintervals.

 If the answer is not exactly 1, write it 4 decimal places.

 I have filled in a few values for you, which you should confirm.

n	midpoint	trapezoid	Simpson
2	1	1	4/3
4			4 d.p.
6			4 d.p.
8			4 d.p.
10			4 d.p.
12			4 d.p.
14			4 d.p.
16			4 d.p.
18			4 d.p.
20			4 d.p.

n	Simpson-1.0	$4/(3n^2)$
2	1/3	1/3
6	4 d.p.	1/27
10	4 d.p.	1/75
14	4 d.p.	1/147
18	4 d.p.	1/243

- If you have done your work correctly, you should find that the midpoint and trapezoid rules yield exactly 1 for all even values of n.
- This is because $f_{tri}(x)$ is a piecewise linear function.
- However, you should find Simpson's rule does not yield exactly 1 for all values of n.
- This is because Simpson's rule fits the function with a quadratic, and $f_{\text{tri}}(x)$ is not differentiable at $x = \frac{1}{2}$, the peak of the triangle.
- If you have done your work correctly, the numbers in the second table should be an exact match. This demonstrates that the rate of convergence is $O(1/n^2)$, not $O(1/n^4)$.
- Actually, the midpoint and trapezoid rules do not yield exactly 1 for if you use odd values of n. You should obtain midpoint $= 1 + (1/n^2)$ and trapezoid $= 1 (1/n^2)$. Try it and see, n = 1, 3, 5, 7.
- These are things to bear in mind, in real-life applications. The integrand may not behave well at all points in the domain of integration.

6.4 Computation of integral

• You are given the following integral

$$I = \int_0^1 \frac{1+x^2}{\sqrt{1-\frac{1}{2}x^2}} \, dx \,. \tag{6.4.1}$$

- \bullet Let I_n be the value of the computation using n subintervals.
- Compute the above integral numerically using the following:
 - 1. midpoint rule
 - 2. trapezoid rule
 - 3. Simpson's rule
- Question: For each technique, determine the value of n such that $|I_n I_{n-2}| < 10^{-4}$.
- Use even values of n because of Simpson's rule and fill the table below.
- You might have to go up to about $n \simeq 20$.

n	midpoint	trapezoid	Simpson
2			
4			
6			
8			
10			
12			
14			
16			
18			
20			
:			

• Question: What is the value of the integral to 4 decimal places?

6.5 Computation of integration with parameter

- The function f(x) can depend on a parameter, say γ .
 - 1. In that case the value of the integral will also depend on that parameter.
 - 2. There is nothing wrong or unusual about this. It happens all the time.
 - 3. For example the integral could be the air pressure in some region.
 - 4. The parameter could be the temperature.
- You are given the following integral.

$$I(\gamma) = \int_0^1 \frac{1+x^2}{\sqrt{1-\gamma^2 x^2}} \, dx \,. \tag{6.5.1}$$

- Use only Simpson's rule to answer this question. Use n = 10 subintervals.
- Question: Compute the value of the integral in eq. (6.5.1) for $\gamma = 0, 0.1, 0.2, \dots, 0.9$ and fill the table below. State your results to 4 decimal places.

γ	$I_{ m Simpson}$	
0.1	4 d.p.	
0.2	4 d.p.	
0.3	4 d.p.	
0.4	4 d.p.	
0.5	4 d.p.	
0.6	4 d.p.	
0.7	4 d.p.	
0.8	4 d.p.	
0.9	4 d.p.	

• Not a question. For your information, Fig. 1 displays a graph of $I(\gamma)$ for $-1 < \gamma < 1$.

Figure 1: Graph of $I(\gamma)$ as a function of γ for $-1 < \gamma < 1$.

6.6 Integral representation of Bessel function

• The Bessel function $J_m(x)$ (m=0,1,2,...) can be computed by evaluating the following integral:

$$J_m(x) = \frac{1}{\pi} \int_0^{\pi} \cos(x \sin(\theta) - m\theta) d\theta.$$
 (6.6.1)

- Plots of the Bessel functions $J_0(x)$, $J_1(x)$ and $J_2(x)$ are displayed in Fig. 2, for $0 \le x \le 20$.
- For any integer $m \ge 0$, $J_m(x)$ oscillates forever and has infinitely many roots.
- Set m=1 and x=200 in the calculations below.
- Compute the integral in eq. (6.6.1) using:
 - 1. midpoint rule = J_{mid}
 - 2. trapezoid rule = J_{trap}
 - 3. Simpson's rule = J_{Simp}
- Fill the table below. State your results to 6 decimal places.

The answer is a negative number.

n	$J_{ m mid}$	$J_{ m trap}$	$J_{ m Simp}$
1	6 d.p.	6 d.p.	
2	6 d.p.	6 d.p.	6 d.p.
4	6 d.p.	6 d.p.	6 d.p.
8	6 d.p.	6 d.p.	6 d.p.
16	6 d.p.	6 d.p.	6 d.p.
32	6 d.p.	6 d.p.	6 d.p.
64	6 d.p.	6 d.p.	6 d.p.
128	6 d.p.	6 d.p.	6 d.p.
256	6 d.p.	6 d.p.	6 d.p.

- For the trapezoid rule you may, if you wish, employ the extended trapezoid rule.
- If you have done your work correctly, the midpoint and trapezoid rules should converge to 6 d.p. by n = 128.
- Curiously, Simpson's rule is the slowest to converge and requires n = 256. I do not know why. (But see below.)
- Use Romberg integration with inputs from the trapezoid rule.
 - 1. The R(j,0) values are obtained from the trapezoid rule.
 - 2. Compute R(j,1) from the R(j,0) numbers.
 - 3. If you have done your work correctly, the R(j,1) values should match the results from Simpson's rule (up to rounding).
 - 4. STOP. Do not compute the next level R(j,2).

6.6.1 Why does Simpson's rule converge slower than midpoint or trapezoid?

- This is not a homework question for you.
- It is a homework assignment for me.
- The midpoint and trapezoid rules are $O(1/n^2)$ algorithms, and Simpson's rule is $O(1/n^4)$.
- The integrand in eq. (6.6.1) is smooth and infinitely differentiable. It has no kinks, etc.
- And yet Simpson's rule converges more slowly than the midpoint and trapezoid rules.
- I stated above that I do not know why this is.
- But I should know.
- In fact the Romberg integration results for R(j,2), R(j,3), etc. behave very poorly.
- That is why I told you to stop the Romberg integration at R(j,1).
- But why is this happening? Why does the Romberg integration behave poorly?
- Here is my answer.
- It is more of a speculation really. You can critique it and offer your own analysis.
- Recall that Romberg integration derives originally from the extended trapezoid rule.
- Recall also (from the lectures) that the error terms for the trapezoid rule have the property

$$I = h \left[\frac{f(x_0)}{2} + f(x_1) + f(x_2) + \dots + f(x_{n-1}) + \frac{f(x_n)}{2} \right] - c_2 h^2 - c_4 h^4 - c_6 h^6 - \dots$$
 (6.6.2)

• The coefficients c_k , $k=2,4,\ldots$ are proportional to numbers called **Bernoulli numbers** B_k

$$c_{2} = \frac{B_{2}}{2!} (f'(b) - f'(a)),$$

$$c_{4} = \frac{B_{4}}{4!} (f'''(b) - f'''(a)),$$

$$\vdots$$

$$c_{k} = \frac{B_{k}}{k!} (f^{(k-1)}(b) - f^{(k-1)}(a)) \qquad (k = 2, 4, 6, ...).$$

$$(6.6.3)$$

- However, the Bernoulli numbers are just constants. They do not depend on the function f(x).
- The explanation must lie in the derivatives f'(a) and f'(b), etc.
- Ignoring the factor of $1/\pi$, the integrand in eq. (6.6.1) is

$$f(\theta) = \cos(x\sin(\theta) - m\theta). \tag{6.6.4}$$

- Then f' and f'' mean $df/d\theta$, $d^2f/d\theta^2$, etc.
- Now make a list of derivatives:

$$\frac{df}{d\theta} = -(x\cos(\theta) - m)\sin(x\sin(\theta) - m\theta), \qquad (6.6.5a)$$

$$\frac{d^3f}{d\theta^3} = (x\cos(\theta) - m)^3 \sin(x\sin(\theta) - m\theta) + \cdots, \qquad (6.6.5b)$$

$$\frac{d^5 f}{d\theta^5} = -(x\cos(\theta) - m)^5 \sin(x\sin(\theta) - m\theta) + \cdots$$
 (6.6.5c)

- There are additional terms in the derivatives which I have neglected.
- Note that $|\sin(x\sin(\theta) m\theta)| \le 1$ and is not important.
- What is important, and I think is the key, is that x = 200, so (setting $\theta = 0$ or π)

$$\left| \frac{df}{d\theta} \right| = O(x) = O(10^2), \qquad (6.6.6a)$$

$$\left| \frac{d^3 f}{d\theta^3} \right| = O(x^3) = O(10^6),$$
 (6.6.6b)

$$\left| \frac{d^5 f}{d\theta^5} \right| = O(x^5) = O(10^{10}).$$
 (6.6.6c)

- These are enormous values.
- Hence, I think, although the remainder term of the trapezoid rule adds up overall to a small total (we know this is true numerically), the individual error terms grow larger before they eventually become smaller (because of the factorial denominators).
- Hence, *I think*, at each step of the Romberg integration, we cancel one error term of the series in eq. (6.6.2), and the next term is larger in magnitude.
- Hence the cancellations of the Romberg integration (including Simpson's rule) actually make things worse before they will (eventually) get better.
- Why not assign you a problem with $|x| \lesssim 1$ for example x = 1?
- The answer is simple: because the answer converges too rapidly, after $n \leq 10$ steps.
- Then it would be impossible to give you practice with the extended trapezoid rule and Romberg integration.
- Try computing J(x) using eq. (6.6.1) with x=1. You may obtain convergence to 4 decimal places after only $n \simeq 6$.
- Why not choose a different function?
- Yes, I could do that. I could dream up some meaningless function.

- It would produce a boring homework assignment.
- Bessel functions are important functions of mathematical physics.
- They have important practical applications.
- I try to assign you problems that have some connection to my career as a scientist or from the financial industry.
- But it does have side effects.
- The homework assignments can get weird.
- Then again, that is part of what makes me different from the rest.

Figure 2: Plots of the Bessel functions $J_0(x),\,J_1(x),\,J_2(x)$ for $0\leq x\leq 20.$