
Sep 1112017

.
iz - Sec

.
6.2 & 6.3

PCX)

E- Factor into product of linear & quadratic
polynomials .

Fundamental thm
. of Algebra

-

i=F - add i to IR real numbers
.

i2= -1

ns
over wafers set if Complex numbers

T.t.AT Any polynomial with Complex numbers as

coefficients

can be completely factored (i.e. into linear factors) .=alnumbers

Fit over

Any poly .
with real numbers as coeff

. Can be factored

in=ar&quadratic Polynomials .

The first proof was given by Gauss (Gaup)

SZ

-6.5
-

Approx . integrals - definition of integral by
Riemann Sums .

¥1f#¥ ftp.ha#g.,a-Aroh..imedes
linear

fenmefsn function
THIEF.

t.EE#*seHE*fHE

a .

1 1 1 1 1,%⇐ To ×
, xz . - - - - ×n=b

.
divide into n smaller intervals

-
n some number (usually big)

. b@= Xu ,
- × ;

 = size of each internal
.

sx

.
Use fcx

.) , fix
,) , . . .

, fcxn
. ,) as heights of

rectangles .

afbfexidx = sofmtffearneeodfs
.

= fcxnsx + fcxnsxt

Left endpoint approx .

' ' - + fcxm
,)s*-

dbfXfkitfTxmDiEx.g3@dxapprox.n

= 4 .

lgfcx ,

Left endpoint approx .

XoXlXzX3Xgp@kfB.zs×=3¥=¥={
TEL224g pyfk #

''

¥431
§×td× ~~£(+ It 'z+÷)

- y=t×

Liable
x.

*←
"

£4
.

Right endpoint approx .

13¥53

a.¥ (⇒⇒⇒G)
↳

,)
¥ a)

¥3)↳fcx,→
-

Other variations of approx . integral :

- Midpoint . approx .

= f (F) sx + fcxi)s×+ . . . + fcxj) sx

£Ipo ;nt
midpoint

midpoint
of of

[Xo / X ,] [× ,
1×2] [Xn . , in]

÷tee} that =§

midpoint approx . I@ ¥ t ' - - -) '

f(*T) fcx)=¥ .

t.tt#FifE
.

• • Trapezoid approx .

a b -

;←Fi#t.ae#fexn$pfexn
bt

Area of trap . =

IT

sx (fcxo)zfC×,_) .

Trap . approx . = area of 1st trap . + area of 2nd trap + . . .

+
Teti Ffrap

.

= s× (fkohtfkns + fQDzfaa)_ + . . . + fkn.EE#

= by (fcxo) + Zfcx
,)+2fC×z)+ ... + Zfcxn

. ,) + fcxn))
- E

.
Left endpt . approx |•_|

. Right -
- - - -]- approx .

F by cfunngtjon

. Midpoint - - -
. -

• Trapezoid . - - - }- approx f b
] lfinneneafon

(
one expects trapezoid method to be more accurate

.

One can also approx . f by say quadratic poly .

~ Simpson 's method
.

t.fm"

function.gg#KgPassin.9M?.oh Your 3 points

.
Error bounds - Theme are formulae to

estimate the errors of these approx .integral
Next time - improper integrals

