Department of Mathematics School of Advanced Sciences MAT 1011 – Calculus for Engineers (MATLAB) Experiment 4–A

Double Integrals and change of order of integration

In this experiment, we consider a continuous function f such that $f(x, y) \ge 0$ for all (x, y) in a region R in the xy-plane, then the volume of the solid region that lies above R and below the graph of f is defined as the double integral $V = \iint_R f(x, y) dA$, where R is the region bounded by the curves $y = \phi_1(x)$ and $y = \phi_2(x)$ between x = a and x = b.

In this case the inner integration is with respect to y and outer integration is with respect to x. Hence

$$V = \iint\limits_R f(x, y) dA = \int\limits_{x=a}^b \int\limits_{y=\phi_1(x)}^{\phi_2(x)} f(x, y) dy dx$$

MATLAB Syntax

int (int(f(x,y),y, phi1, phi2),x,a,b) where y is the inner variable, x is the outer variable.

When R is a region bounded by the curves $x = \psi_1(y)$ and $x = \psi_2(y)$ between y = c and y = d, i.e., the inner integration is with respect to x and outer integration is with respect to y. Then

$$V = \iint_{R} f(x, y) dA = \int_{y=c}^{d} \left[\int_{x=\psi_{1}(y)}^{\psi_{2}(y)} f(x, y) dx \right] dy$$

MATLAB Syntax

int (int (f, x, psi1, psi2), y, c, d) where x is the inner variable, y is the outer variable.

Supporting files required:

To visualize the surfaces two additional m-files viz., viewSolid, viewSolidone are required. These files are to be included in the current working directory before execution.

Syntax for double integral:

Example. 1

To find
$$\int_{1}^{2} \int_{x/2}^{x} \frac{x+y}{4} dy dx$$
.

Output

ans = 49/96

In this figure the required volume is above the plane z=0 (shown in red) and above the surface $z = \frac{x+y}{4}$ (shown in green).

Example. 2

To find the volume of the prism whose base is the triangle in the xy-plane bounded by the x-axis and the lines y = x and x = 1 and whose top lies in the plane z = f(x, y) = 3 - x - y. The limits of integration here are y = 0 to 1 while x = y to 1. Hence

$$\iint_{R} (3-x-y)dA = \int_{0}^{1} \int_{y}^{1} (3-x-y)dxdy$$

MATLAB code:

syms x y z int(int(3-x-y,x,y,1),y,0,1) viewSolidone(z,0+0*x+0*y,3-x-y,x,y,1,y,0,1)

Output:

ans = 1

In this figure the triangular region on the xy plane is shown in red, while the plane surface z=3-x-y above the xy plane is shown in green .

Example 3

Evaluate the integral $\int_{0}^{2} \int_{y^2}^{2x} (4x+2)dydx$ by changing the order of integration.

As per the given limits of integration x = 0 to 2 while $y = x^2$ to 2x.

MATLAB Code:

```
syms x y z int(int((4*x+2),y,x^2,2*x),x,0,2) viewSolid(z,0+0*x+0*y, 4*x+2,y,x^2,2*x,x,0,2)
```

Output

ans =

8

By changing the order of integration, the limits are y = 0 to 4 while $x = \frac{y}{2}$ to \sqrt{y} .

int(int(
$$4*x+2,x,y/2,sqrt(y)$$
),y,0,4)
ans =

8

Example 4:

Consider the following mathematical problem

Evaluate
$$\iint_{R} (x-3y^2) dA$$
 where $R = \{(x, y) \mid 0 \le x \le 2, 1 \le y \le 2\}$

MATLAB Code:

```
clc clear all syms x y z viewSolid(z, 0+0*x+0*y, x-3*y^2, y, 1+0*x, 2+0*x, x, 0, 2) int(int(x-3*y^2, y, 1, 2), x, 0, 2)
```

Output:

In this figure the required volume is below the plane z = 0 (shown in red) and above the surface $z = x - 3y^2$ (shown in green). The reason why the answer is negative is that the surface $z = x - 3y^2$ is below z = 0 for the given domain of integration.

Example 5:

Consider the next mathematical problem

Evaluate
$$\iint_R y \sin(xy) dA$$
 where $R = [1, 2] \times [0, \pi]$

MATLAB Code:

```
clc clear all syms x y z viewSolidone(z, 0+0*x+0*y, y*sin(x*y), x, 1+0*y, 2+0*y, y, 0, pi) int(int(y*sin(x*y), x, 1, 2), y, 0, pi)
```

Output:

For a function f(x, y) that takes on both positive and negative values $\iint_R f(x, y) dA$ is a difference of volumes V_1 - V_2 , V_1 is the volume above R and below the graph of f and V_2 is the volume below R and above the graph. The integral in this example is 0 means V_1 = V_2

Example 6:

Find the volume of the solid that lies under the paraboloid $z = x^2 + y^2$ and above the region *D* in the *xy*-plane bounded by the lines y = 2x and the parabola $y = x^2$

MATLAB Code:

```
clc clear all syms x y z viewSolidone(z, 0+0*x+0*y, x^2+y^2, x, y/2, sqrt(y), y, 0, 4) int(int(x^2+y^2, x, y/2, sqrt(y)), y, 0, 4)
```

Output:

Exercise:

- 1. Find the volume of the solid S that is bounded by the elliptic paraboloid $x^2 + 2y^2 + z = 16$, the planes x = 2 and y = 2, and the three coordinate planes.
- **2.** Evaluate $\iint_{R} \sin x \cos y \, dA \text{ where } R = [0, \pi/2] \times [0, \pi/2]$