Generalizations of the Reverse Double Integral

Parker Emmerson

June 2023

1 Introduction

Where f(x, y) is the function that needs to be integrated. The technique of performing a reverse double integral is to integrate the bounds of the inner integral with respect to the outer integrand, and to integrate the limits of the outer integral with respect to the inner integrand. This process can be summarized as: $\int dy \left[\int dx f(x, y) dx \right] \times \int dx \left[\int dy f(x, y) dy \right]$

In other words, performing a double integrall can be expressed mathematically as the following equation: $\int dy \left[\int dx f(x, y) dx \right] \times \int dx \left[\int dy f(x, y) dy \right] =$

$$\int d\mathbf{x} \left[\int d\mathbf{y} f(\mathbf{x}, \mathbf{y}) \mathrm{d}\mathbf{y} \right] \times \int d\mathbf{y} \left[\int d\mathbf{x} f(\mathbf{x}, \mathbf{y}) \mathrm{d}\mathbf{x} \right] T : G \to RT(g) =_{\zeta, \omega} f[\zeta, \omega] d\zeta d\omega$$

This defines a function T which transforms a given element of the group G to a real number.

Let Ω be a set of functions $\{f_1, f_2, \dots, f_n\}$. The generalized reverse double integral function is defined as: $F_{RDI}: \Omega \to R$

$$F_{RDI}: \Omega \quad Rsothat F_{RDI}(f_1, f_2, \dots, f_n) = \dots \int (f_1 f_2 \dots f_n) dx_1 dx_2 \dots dx_n.$$

Leto $\in S_n$ be an element from the symmetric group S_n , and define a function F_{RDI}^{σ} such that

$$F_{RDI}^{\sigma}(f_1, f_2, \dots, f_n) = \dots \int \left(f_{\sigma(1)} f_{\sigma(2)} \dots f_{\sigma(n)} \right) dx_1 dx_2 \dots dx_n$$

Step 1: Simplify any terms in the expression that can be simplified. Step 2: Unsimplify any simplified terms . Step 3: Unrestructure any restructured terms . Step 4: After all the steps have been completed, the original expression should be restored.

Let Ω be a set of functions $\{f_1, f_2, \dots, f_n\}$, and let $\sigma \in S_n$ be an element from the symmetric group S_n . The generalized reverse double integral function $F_{RDI}: \Omega \to R$ is defined as:

$$F_{RDI}^{\sigma}(f_1, f_2, \dots, f_n) = \dots \int \left(f_{\sigma(1)} f_{\sigma(2)} \dots f_{\sigma(n)} \right) dx_1 dx_2 \dots dx_n$$

The generalized reverse double integral is related to other concepts, such as the generalized double integral, which can be expressed using calculus notation in the following way:

Let Ω be a set of functions $\{f_1, f_2, \ldots, f_n\}$. The generalized double integral function is defined as $F_{DI}: \Omega \to R$ so that $F_{DI}(f_1, f_2, \ldots, f_n) = \int (f_1 f_2 \ldots f_n) \, dx_1 dx_2 \ldots dx_n$. $F_{DI}: \Omega \to R$ so that $F_{DI}(f_1, f_2, \ldots, f_n) = \int (f_1 f_2 \ldots f_n) \, dx_1 dx_2 \ldots dx_n$ Let Ω be a set of functions $\{f_1, f_2, \ldots, f_n\}$. The double integral function is defined as $F_I: \Omega \to R$ so that $F_I(f_1, f_2, \ldots, f_n) = \ldots \int (f_1 f_2 \ldots f_n) \, dx_n dx_{n-1} \ldots dx_1$.

$$F_I: \Omega \to R, \quad F_I(f_1, f_2, \dots, f_n) = \dots \int (f_1 f_2 \dots f_n) dx_n dx_{n-1} \dots dx_1$$

Proof for the Generalized Reverse Double Integral: Let Ω be a set of functions $\{f_1, f_2, \ldots, f_n\}$. For any element $\sigma \in S_n$, we have

$$F_{RDI}^{\sigma}\left(f_{1}, f_{2}, \dots, f_{n}\right) = \dots \int \left(f_{\sigma(1)} f_{\sigma(2)} \dots f_{\sigma(n)}\right) dx_{1} dx_{2} \dots dx_{n}$$

By the fundamental Theorem of Calculus, it stands to reason that :

Proof for the Reverted Double Integral: By the fundamental theorem of calculus,

$$F_{I}(f_{1}, f_{2}, \dots, f_{n}) = \dots \int (f_{1}f_{2} \dots f_{n}) dx_{n} dx_{n-1} \dots dx_{1} = \int (f_{n}dx_{n}) \int (f_{n-1}dx_{n-1}) \dots \int (f_{1}dx_{1}) dx_{1} dx_{1} = \int (f_{1}f_{2}, \dots, f_{n}) dx_{1} dx_{1} = \int (f_{1}f_{2} \dots f_{n}) dx_{n} dx_{n-1} \dots dx_{1}$$

$$\int (f_{1}f_{2} \dots f_{n}) dx_{n} dx_{n-1} \dots dx_{1} = \int (f_{n}dx_{n}) \int (f_{n-1}dx_{n-1}) \dots \int (f_{1}dx_{1})$$

Group theory allows for other possible rotations on the function. For example, we could use the permutation group of order, n, P_n , to find other possible rotations, such as the cyclic permutation group C_n , or the alternating permutation group A_n , which is a subgroup of the symmetric group S_n . The cyclic permutation group C_n consists of all rotations $\sigma:\Omega\longrightarrow\Omega$ of order n. That is, for any element $\sigma\in C_n, |\sigma|=n$. Let σ be an element of C_n . Then $F_{RDI}^{\sigma}(f_1,f_2,\ldots,f_n)=\ldots\int \left(f_{\sigma(1)}f_{\sigma(2)}\ldots f_{\sigma(n)}\right)dx_1dx_2\ldots dx_n$

The alternating permutation group A_n is a subgroup of S_n consisting of all even permutations of order n. That is, an element $\sigma \in A_n$ is an even permutation if and only if $\sigma \in S_n$ and $|\sigma| = n$. Let σ be an element of A_n . Then

$$F_{RDI}^{\sigma}(f_1, f_2, \dots, f_n) = \dots \int \left(f_{\sigma(1)} f_{\sigma(2)} \dots f_{\sigma(n)} \right) dx_1 dx_2 \dots dx_n$$