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 $\int_{0}^{2} \int_{x^2}^{2x} (4x+2) dy dx$ 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 $\iint_{R} \sin x \cos y \, dA \text{ where } R = [0, \pi/2] \times [0, \pi/2]$

Department of Mathematics School of Advanced Sciences

MAT 1011 – Calculus for Engineers (MATLAB)

Experiment 4–B

Triple Integrals

Triple integrals enable us to solve more general problems such as to calculate the volumes of three – dimensional shapes, the masses and moments of solids of varying density, and the average value of a function over a three –dimensional region.

The triple integral of f(x, y, z) over the region D is given by

$$\iiint_D f(x, y, z) dV$$

where the region *D* is bounded by the surfaces x = a, x = b, $y = \psi_1(x)$ to $y = \psi_2(x)$, $z = \phi_1(x, y)$ to $z = \phi_2(x, y)$.

Hence

$$\iiint\limits_D f(x,y,z)dV = \int\limits_a^b \int\limits_{\psi_1(x)}^{\psi_2(x)} \int\limits_{\phi_1(x,y)}^{\phi_2(x,y)} f(x,y,z)dzdydx.$$

Similarly when the region D is bounded by the surfaces y = c, y = d, $x = \psi_1(y)$ to $x = \psi_2(y)$, $z = \phi_1(x, y)$ to $z = \phi_2(x, y)$.

Hence

$$\iiint\limits_D f(x,y,z)dV = \int\limits_a^b \int\limits_{\psi_1(y)}^{\psi_2(y)} \int\limits_{\phi_1(x,y)}^{\phi_2(x,y)} f(x,y,z)dzdxdy\,.$$

Volume using Triple Integral

The volume of a closed, bounded region D in space is given by

$$V = \iiint_D dV$$

Syntax for evaluation of triple integral:

int(int(int(f,z,za,zb),y,ya,yb),x,xa,xb)

or

I=int(int(f,z,za,zb),x,xa,xb),y,ya,yb)

Syntax for visualization of region bounded by the limits of integration:

viewSolid(z,za,zb,y,ya,yb,x,xa,xb)

viewSolidone(z,za,zb,xa,xb,y,ya,yb)

Example 1.

Find the volume of the region D enclosed by the surfaces $z = x^2 + 3y^2$ and $z = 8 - x^2 - y^2$.

```
clear all
clc
syms x y z
xa=-2;
xb=2;
ya=-sqrt(2-x^2/2);
yb=sqrt(2-x^2/2);
za=x^2+3*y^2;
zb=8-x^2-y^2;
I=int(int(int(1+0*z,z,za,zb),y,ya,yb),x,xa,xb)
viewSolid(z,za,zb,y,ya,yb,x,xa,xb)
```

Output

```
I = 8*pi*2^{(1/2)}
```


Example 2.

Find the volume of the region cut from the cylinder $x^2 + y^2 = 4$ by the plane z = 0 and the plane z + z = 3.

The limits of integration are z = 0 to 3 - x, $x = -\sqrt{4 - y}$ to $\sqrt{4 - y}$, y = -2 to 2.

```
clear all
clc
syms x y z
ya=-2;
yb=2;
xa=-sqrt(4-y^2);
```

```
xb=sqrt(4-y^2);
za=0+0*x+0*y;
zb=3-x-0*y;
I=int(int(1+0*z,z,za,zb),x,xa,xb),y,ya,yb)
viewSolidone(z,za,zb,x,xa,xb,y,ya,yb)
```

Output

I = 12*pi

Example 3.

Find the volume of the region in the first octant bounded by the coordinate planes, the plane y = 1 - x, and the surface $z = \cos(\pi x/2)$, $0 \le x \le 1$.

The limits of integration are z = 0 to $\cos(\pi x/2)$, y = 0 to 1 - x, x = 0 to 1.

MATLAB code.

```
clear all
clc
syms x y z real
xa=0;
xb=1;
ya=0+0*x;
yb=1-x;
za=0*x+0*y;
zb=cos(pi*x/2)+0*y;
I=int(int(int(1+0*z,z,za,zb),y,ya,yb),x,xa,xb)
viewSolid(z,za,zb,y,ya,yb,x,xa,xb)
```

Output.

 $I = 4/pi^2$

Exercise.

- 1. Find the volume of the region bounded between the planes x + y + 2z = 2 and 2x + 2y + z = 4 in the first octant.
- 2. Find the volume of the region cut from the solid elliptical cylinder $x^2 + 4y^2 \le 4$ by the xy plane and the plane z = x + 2.
- 3. The finite region bounded by the planes z = x, x + z = 8, z = y, y = 8 and z = 0.