

Table of Contents

Preface	ix
Introduction	xi
How to Use This Book	xiii

I Applications of Integration

1 Differential Equations: Integral Representations	1
2 Differential Equations: Integral Transforms	6
3 Extremal Problems	14
4 Function Representation	20
5 Geometric Applications	24
6 MIT Integration Bee	28
7 Probability	30
8 Summations: Combinatorial	31
9 Summations: Other	34
10 Zeros of Functions	40
11 Miscellaneous Applications	45

II Concepts and Definitions

12 Definitions	47
13 Integral Definitions	51
14 Caveats	58
15 Changing Order of Integration	61
16 Convergence of Integrals	64
17 Exterior Calculus	67
18 Feynman Diagrams	70
19 Finite Part of Integrals	73
20 Fractional Integration	75
21 Liouville Theory	79
22 Mean Value Theorems	83
23 Path Integrals	86
24 Principal Value Integrals	92
25 Transforms: To a Finite Interval	95
26 Transforms: Multidimensional Integrals	97
27 Transforms: Miscellaneous	103

III Exact Analytical Methods

28	Change of Variable	109
29	Computer Aided Solution	117
30	Contour Integration	129
31	Convolution Techniques	140
32	Differentiation and Integration	142
33	Dilogarithms	145
34	Elliptic Integrals	148
35	Frullanian Integrals	157
36	Functional Equations	160
37	Integration by Parts	162
38	Line and Surface Integrals	164
39	Look Up Technique	170
40	Special Integration Techniques	181
41	Stochastic Integration	186
42	Tables of Integrals	190

IV Approximate Analytical Methods

43	Asymptotic Expansions	195
44	Asymptotic Expansions: Multiple Integrals	199
45	Continued Fractions	203
46	Integral Inequalities	205
47	Integration by Parts	215
48	Interval Analysis	218
49	Laplace's Method	221
50	Stationary Phase	226
51	Steepest Descent	230
52	Approximations: Miscellaneous	240

V Numerical Methods: Concepts

53	Introduction to Numerical Methods	243
54	Numerical Definitions	244
55	Error Analysis	246
56	Romberg Integration / Richardson Extrapolation	250
57	Software Libraries: Introduction	254
58	Software Libraries: Taxonomy	258
59	Software Libraries: Excerpts from GAMS	260
60	Testing Quadrature Rules	272
61	Truncating an Infinite Interval	275

VI Numerical Methods: Techniques

62	Adaptive Quadrature	277
63	Clenshaw-Curtis Rules	281
64	Compound Rules	283
65	Cubic Splines	285
66	Using Derivative Information	287
67	Gaussian Quadrature	289
68	Gaussian Quadrature: Generalized	292
69	Gaussian Quadrature: Kronrod's Extension	298
70	Lattice Rules	300
71	Monte Carlo Method	304
72	Number Theoretic Methods	312
73	Parallel Computer Methods	315
74	Polyhedral Symmetry Rules	316
75	Polynomial Interpolation	319
76	Product Rules	323
77	Recurrence Relations	325
78	Symbolic Methods	329
79	Tschebyscheff Rules	332
80	Wozniakowski's Method	333
81	Tables: Numerical Methods	337
82	Tables: Formulas for Integrals	340
83	Tables: Numerically Evaluated Integrals	348
	Mathematical Nomenclature	351
	Index	353