


Unit 6

INTERPOLATION

WHAT IS INTERPOLATION?

Given $(x_0, y_0), (x_1, y_1), \dots, (x_n, y_n)$, finding the value of 'y' at a value of 'x' in (x_0, x_n) is called **interpolation**.


INTERPOLANTS

Polynomials are the most common choice of interpolants because they are easy to:

- Evaluate,
- Differentiate, and
- Integrate.

LAGRANGIAN INTERPOLATION

Lagrangian interpolating polynomial is given by

$$f_n(x) = \sum_{i=0}^n L_i(x)f(x_i)$$

where ‘ n ’ in $f_n(x)$ stands for the n^{th} order polynomial that approximates the function $y = f(x)$ given at $(n + 1)$ data points as $(x_0, y_0), (x_1, y_1), \dots, (x_{n-1}, y_{n-1}), (x_n, y_n)$, and

$$L_i(x) = \prod_{\substack{j=0 \\ j \neq i}}^n \frac{x - x_j}{x_i - x_j}$$

$L_i(x)$ is a weighting function that includes a product of $(n - 1)$ terms with terms of $j = i$ omitted.

Example

A manufacturer of thermistors makes the following observations on a thermistor. Determine the temperature corresponding to 754.8 ohms using the Lagrangian method for interpolation.

R Ohm	T °C
1101.0	25.113
911.3	30.131
636.0	40.120
451.1	50.128

Solution

We are interpolating using a cubic polynomial

$$\begin{aligned} T(R) &= \sum_{i=0}^3 L_i(R)T(R_i) \\ &= L_0(R)T(R_0) + L_1(R)T(R_1) + L_2(R)T(R_2) + L_3(R)T(R_3) \end{aligned}$$

Solution

$$R_o = 1101.0, \quad T(R_o) = 25.113$$

$$R_2 = 636.0, \quad T(R_2) = 40.120$$

$$R_1 = 911.3, \quad T(R_1) = 30.131$$


$$R_3 = 451.1, \quad T(R_3) = 50.128$$

$$L_0(R) = \prod_{\substack{j=0 \\ j \neq 0}}^3 \frac{R - R_j}{R_0 - R_j} = \left(\frac{R - R_1}{R_0 - R_1} \right) \left(\frac{R - R_2}{R_0 - R_2} \right) \left(\frac{R - R_3}{R_0 - R_3} \right)$$

$$L_1(R) = \prod_{\substack{j=0 \\ j \neq 1}}^3 \frac{R - R_j}{R_1 - R_j} = \left(\frac{R - R_0}{R_1 - R_0} \right) \left(\frac{R - R_2}{R_1 - R_2} \right) \left(\frac{R - R_3}{R_1 - R_3} \right)$$

$$L_2(R) = \prod_{\substack{j=0 \\ j \neq 2}}^3 \frac{R - R_j}{R_2 - R_j} = \left(\frac{R - R_0}{R_2 - R_0} \right) \left(\frac{R - R_1}{R_2 - R_1} \right) \left(\frac{R - R_3}{R_2 - R_3} \right)$$

$$L_3(R) = \prod_{\substack{j=0 \\ j \neq 3}}^3 \frac{R - R_j}{R_3 - R_j} = \left(\frac{R - R_0}{R_3 - R_0} \right) \left(\frac{R - R_1}{R_3 - R_1} \right) \left(\frac{R - R_2}{R_3 - R_2} \right)$$


Solution

$$T(R) = \left(\frac{R - R_1}{R_0 - R_1} \right) \left(\frac{R - R_2}{R_0 - R_2} \right) \left(\frac{R - R_3}{R_0 - R_3} \right) T(R_0) + \left(\frac{R - R_0}{R_1 - R_0} \right) \left(\frac{R - R_2}{R_1 - R_2} \right) \left(\frac{R - R_3}{R_1 - R_3} \right) T(R_1)$$
$$+ \left(\frac{R - R_0}{R_2 - R_0} \right) \left(\frac{R - R_1}{R_2 - R_1} \right) \left(\frac{R - R_3}{R_2 - R_3} \right) T(R_2) + \left(\frac{R - R_0}{R_3 - R_0} \right) \left(\frac{R - R_1}{R_3 - R_1} \right) \left(\frac{R - R_2}{R_3 - R_2} \right) T(R_3)$$

$$T(754.8) = \frac{(754.8 - 911.3)(754.8 - 636.0)(754.8 - 451.1)}{(1101.0 - 911.3)(1101.0 - 636.0)(1101.0 - 451.1)} (25.113)$$
$$+ \frac{(754.8 - 1101.0)(754.8 - 636.0)(754.8 - 451.1)}{(911.3 - 1101.0)(911.3 - 636.0)(911.3 - 451.1)} (30.131)$$
$$+ \frac{(754.8 - 1101.0)(754.8 - 911.3)(754.8 - 451.1)}{(636.0 - 1101.0)(636.0 - 911.3)(636.0 - 451.1)} (40.120)$$
$$+ \frac{(754.8 - 1101.0)(754.8 - 911.3)(754.8 - 636.0)}{(451.1 - 1101.0)(451.1 - 911.3)(451.1 - 636.0)} (50.128)$$
$$= (-0.098494)(25.113) + (0.51972)(30.131) + (0.69517)(40.120) + (-0.11639)(50.128)$$
$$= 35.242^\circ\text{C}$$

NEWTONS DIVIDED DIFFERENCE

- What is divided difference?

$$f[x_0, x_1] = \frac{f[x_1] - f[x_0]}{x_1 - x_0}$$

$$f[x_0, x_1, x_2] = \frac{f[x_1, x_2] - f[x_0, x_1]}{x_2 - x_1}$$

$$f[x_0, x_1, \dots, x_{k-1}, x_k] = \frac{f[x_1, x_2, \dots, x_k] - f[x_0, \dots, x_{k-1}]}{x_k - x_0}$$

for $k = 3, 4, \dots, n.$

These Ist, IInd... and kth order differences are denoted by $\Delta f, \Delta^2 f, \dots, \Delta^k f.$

INTERPOLATION USING DIVIDED DIFFERENCE

- The *divided difference interpolation polynomial* is:

$$P(x) = f(x_0) + (x - x_0) f [x_0, x_1] + \dots + (x - x_0) \dots \\ (x - x_{n-1}) f[x_0, x_1, \dots, x_n]$$

Example

- For the data

x:	-1	0	2	5
$f(x)$:	7	10	22	235

- Find the divided difference polynomial and estimate $f(1)$.

Solution

X	f	Δf	$\Delta^2 f$	$\Delta^3 f$
-1	7			
0	10	3		
2	22	6	1	
5	235	71	13	2

$$\begin{aligned}
 P(x) &= f(x_0) + (x - x_0) f[x_0, x_1] + (x - x_0) (x - x_1) f[x_0, x_1, x_2] + \\
 &\quad (x - x_0) (x - x_1) (x - x_2) f[x_0, x_1, x_2, x_3] \\
 &= 7 + (x+1) \times 3 + (x+1) (x-0) \times 1 + (x+1) (x-0) (x-2) \times 2 \\
 &= 2x^3 - x^2 + 10
 \end{aligned}$$

$$P(1) = 11$$

INTERPOLATION FOR EQUALLY SPACED POINTS

Let $(X_0, Y_0), (X_1, Y_1), \dots, (X_n, Y_n)$ be the given points with $X_{i+1} = X_i + h, i = 0, 1, 2, \dots, (n-1)$.

■ Finite Difference Operators

- Forward difference operator

$$\Delta f(x_i) = f(x_i + h) - f(x_i)$$

- Backward difference operator

$$\nabla f(x_i) = f(x_i) - f(x_i - h)$$

- Central difference operator

- $\delta f(x_i) = f\left(x_i + \frac{h}{2}\right) - f\left(x_i - \frac{h}{2}\right)$

INTERPOLATION FOR EQUALLY SPACED POINTS

- Shift operators

$$E f(x_i) = f(x_i + h)$$

$$E^r f(x_i) = f(x_i + rh)$$

- Averaging operator

$$\mu f(x_i) = \frac{1}{2} \left[f\left(x_i + \frac{h}{2}\right) + f\left(x_i - \frac{h}{2}\right) \right]$$

RELATION BETWEEN OPERATORS

- $\Delta f_i = \nabla f_{i+1} = df_{i+\frac{1}{2}}$
- $\Delta = E - 1, \nabla = 1 - E^{-1}$
- $\delta = E^{\frac{1}{2}} - E^{-\frac{1}{2}}$
- $\mu = (E^{\frac{1}{2}} + E^{-\frac{1}{2}})$

NEWTON GREGORY FORWARD INTERPOLATION

For convenience we put $p = \frac{x - x_0}{h}$ and $f_0 = y_0$. Then we have

$$P(x_0 + ph) = y_0 + pDy_0 + \frac{p(p-1)}{2!} D^2y_0 + \frac{p(p-1)(p-2)}{3!} D^3y_0 + \dots +$$

$$\frac{p(p-1)(p-2)\dots(p-n+1)}{n!} D^n y_0$$

Example

Estimate $f(3.17)$ from the data using Newton Forward Interpolation.

x:	3.1	3.2	3.3	3.4	3.5
$f(x)$:	0	0.6	1.0	1.2	1.3

Solution

First let us form the difference table

x	y	Δy	$\Delta^2 y$	$\Delta^3 y$	$\Delta^4 y$
3.1	0	0.6			
3.2	0.6	0.4	- 0.2	0	
3.3	1.0	0.2	- 0.2	0.1	0.1
3.4	1.2	0.1	-0.1		
3.5	1.3				

Here $x_0 = 3.1$, $x = 3.17$, $h = 0.1$.

Solution

$$p = \frac{x - x_0}{h} = \frac{0.07}{0.1} = 0.7$$

Newton forward formula is:

$$\begin{aligned} P(x) &= y_0 + p\Delta y_0 + \frac{p(p-1)}{2!} \Delta^2 y_0 + \frac{p(p-1)(p-2)}{3!} \Delta^3 y_0 + \frac{p(p-1)(p-2)(p-3)}{4!} \Delta^4 y_0 \\ P(3.17) &= 0 + 0.7 \times 0.6 + \frac{0.7(0.7-1)}{2} \times (-0.2) + \frac{0.7(0.7-1)(0.7-2)}{6} \times 0 + \frac{0.7(0.7-1)(0.7-2)(0.7-3)}{24} \times 0.1 \\ &= 0.4384 \end{aligned}$$

Thus $f(3.17) = 0.4384$.

NEWTON GREGORY BACKWARD INTERPOLATION FORMULA

Taking $p = \frac{x - x_n}{h}$, we get the interpolation formula as:

$$P(x_n + ph) = y_0 + p\nabla y_n + \frac{p(p+1)}{2!} \nabla^2 y_n + \frac{p(p+1)(p+2)}{3!} \nabla^3 y_n + \dots + \frac{p(p+1)(p+2)\dots(p+n-1)}{n!} \nabla^n y_n$$

Example

Estimate $f(42)$ from the following data using newton backward interpolation.

x:	20	25	30	35	40	45
$f(x)$:	354	332	291	260	231	204

Solution

The difference table is:

x	f	∇f	$\nabla^2 f$	$\nabla^3 f$	$\nabla^4 f$	$\nabla^5 f$
20	354	- 22				
25	332	- 41	- 19	29		
30	291	- 31	10	- 8	-37	
35	260	- 29	2	0	8	45
40	231	- 27	2			
45	204					

Here $x_n = 45$, $h = 5$, $x = 42$

and $p = - 0.6$

Solution

Newton backward formula is:

$$P(x) = y_n + p \nabla y_n + \frac{p(p+1)}{2!} \nabla^2 y_n + \frac{p(p+1)(p+2)}{3!} \nabla^3 y_n + \frac{p(p+1)(p+2)(p+3)}{4!} \nabla^4 y_n + \\ \frac{p(p+1)(p+2)(p+3)(p+4)}{5!} \nabla^5 y_n$$

$$P(42) = 204 + (-0.6)(-27) + \frac{(-0.6)(0.4)}{2} \times 2 + \frac{(-0.6)(0.40)(1.4)}{6} \times 0 + \frac{(-0.6)(0.4)(1.4)(2.4)}{24} \times 8 + \\ \frac{(-0.6)(0.4)(1.4)(2.4)(3.4)}{120} \times 45 = 219.1430$$

Thus, $f(42) = 219.143$

INTERPOLATION USING CENTRAL DIFFERENCES

Suppose the values of the function $f(x)$ are known at the points $a - 3h, a - 2h, a - h, a, a + h, a + 2h, a + 3h, \dots$ etc. Let these values be $y_{-3}, y_{-2}, y_{-1}, y_0, y_1, y_2, y_3 \dots$, and so on. Then we can form the central difference table as:

x	$f(x)$	Δf	$\Delta^2 f$	$\Delta^3 f$	$\Delta^4 f$	$\Delta^5 f$	$\Delta^6 f$
$a - 3h$	y_{-3}						
		Δy_{-3}					
$a - 2h$	y_{-2}		$\Delta^2 y_{-3}$				
		Δy_{-2}		$\Delta^3 y_{-3}$			
$a - h$	y_{-1}		$\Delta^2 y_{-2}$		$\Delta^4 y_{-3}$		
		Δy_{-1}		$\Delta^3 y_{-2}$		$\Delta^5 y_{-3}$	
a	y_0		$\Delta^2 y_{-1}$		$\Delta^4 y_{-2}$		$\Delta^6 y_{-3}$
		Δy_0		$\Delta^3 y_{-1}$		$\Delta^5 y_{-2}$	
$a + h$	y_1		$\Delta^2 y_0$		$\Delta^4 y_{-1}$		
		Δy_1		$\Delta^3 y_0$			
$a + 2h$	y_2		$\Delta^2 y_1$				
		Δy_2					
$a + 3h$	y_3						

We can relate the central difference operator δ with Δ and E using the operator relation $\delta = \Delta E^{1/2}$.


GAUSS FORWARD INTERPOLATION FORMULA

$$P(x) = y_0 + \binom{p}{1} \Delta y_0 + \binom{p}{2} \Delta^2 y_{-1} + \binom{p+1}{3} \Delta^3 y_{-1} + \binom{p+1}{4} \Delta^4 y_{-2} + \binom{p+2}{5} \Delta^5 y_{-2} + \dots \text{ where}$$

$$p = \frac{x - x_0}{h} \text{ and } \binom{p}{r} = \frac{p(p-1)(p-2)\cdots(p-r+1)}{r!}$$

GAUSS FORWARD INTERPOLATION FORMULA

- The value p is measured forwardly from the origin and $0 < p < 1$.
- The above formula involves odd differences below the central horizontal line and even differences on the line. This is explained in the following figure.


Example

Find $f(30)$ from the following table values using Gauss forward difference formula:

x:	21	25	29	33	37
F(x):	18.4708	17.8144	17.1070	16.3432	15.5154

Solution

The difference table is

x	f	Δf	$\Delta^2 f$	$\Delta^3 f$	$\Delta^4 f$
21	18.4708				
		-0.6564			
25	17.8144		- 0.0510		
		-0.7074		- 0.0054	
29	17.1070		0.0564		- 0.0022
		-0.7638		- 0.0076	
33	16.3432		- 0.0640		
		-0.8278			
37	15.5154				

$$P(x) = y_0 + \binom{p}{1} \Delta y_0 + \binom{p}{2} \Delta^2 y_{-1} + \binom{p+1}{3} \Delta^3 y_{-1} + \binom{p+1}{4} \Delta^4 y_{-2} + \dots$$

$$f(30) = 16.9217$$


GAUSS BACKWARD INTERPOLATION FORMULA

This formula is used to interpolate the value of the function for a negative value of p and $-1 < p < 0$. By substituting for Δy_0 , $\Delta^2 y_0$, $\Delta^3 y_0$, in terms of central difference in the Newton Forward Difference formula, we get

$$P(x) = y_0 + \binom{p}{1} \Delta y_{-1} + \binom{p+1}{2} \Delta^2 y_{-1} + \binom{p+1}{3} \Delta^3 y_{-2} + \binom{p+2}{4} \Delta^4 y_{-2} + \dots$$

GAUSS BACKWARD INTERPOLATION FORMULA

- This formula involves odd differences above the central horizontal line and even differences on the central line.


Example

Estimate $\cos 51^\circ 42'$ by Gauss backward interpolation from the following data:

x: 50° 51° 52° 53° 54°

cos x: 0.6428 0.6293 0.6157 0.6018 0.5878

Solution

$$x_0 = 52, x = 51^\circ 42' = 51.7^\circ, h = 1$$

$$P = \frac{x - x_0}{h} = \frac{51.7 - 52}{1} = -0.3$$

The difference table is

X	y	Δy	$\Delta^2 y$	$\Delta^3 y$	$\Delta^4 y$
50	0.6428				
		- 0.0135			
51	0.6293		- 0.0001		
		- 0.0136		- 0.0002	
$x_0 = 52$	0.6157		- 0.0003		0.0004
		- 0.0139		- 0.0002	
53	0.6018		- 0.0001		
		- 0.0140			
54	0.5878				

Solution

The Gauss backward formula is:

$$P(x) = y_0 + \binom{p}{1} \Delta y_{-1} + \binom{p+1}{2} \Delta^2 y_{-1} + \binom{p+1}{3} \Delta^3 y_{-2} + \binom{p+2}{3} \Delta^4 y_{-2}$$

$$P(51.7) = 0.6198$$

STIRLING'S FORMULA

- This formula gives the average of the values obtained by Gauss forward and backward interpolation formulae. For using this formula we should have $- \frac{1}{2} < p < \frac{1}{2}$.

We can get very good estimates if $- \frac{1}{4} < p < \frac{1}{4}$.

The formula is:

$$P(x) = y_0 + p \left(\frac{\Delta y_0 + \Delta y_{-1}}{2} \right) + \frac{p^2}{2!} \Delta^2 y_{-1} + \frac{p(p^2 - 1)}{3!} \left(\frac{\Delta^3 y_{-1} + \Delta^3 y_{-2}}{2} \right) + \frac{p^2(p-1)}{4!} \Delta^4 y_{-2} + \dots$$

Example

- Using **Sterling Formula** estimate $f(1.63)$ from the following table:

x: 1.50 1.60 1.70 1.80 1.90

$f(x): 17.609 \quad 20.412 \quad 23.045 \quad 25.527 \quad 27.875$

Solution

$$x_0 = 1.60, x = 1.63, h = 0.1$$

$$p = \frac{1.63 - 1.60}{0.1} = 0.3$$

Solution

Difference table

	x	y	Δy	$\Delta^2 y$	$\Delta^3 y$	$\Delta^4 y$
	1.50	17.609				
$x_0 =$	1.60	20.412	2.803	-0.170		
	1.70	23.045	2.633	-0.151	0.019	-0.02
	1.80	25.527	2.482	-0.134	0.017	
	1.90	27.875	2.348			

BESSELS' INTERPOLATION FORMULA

- This formula involves means of even difference on and below the central line and odd difference below the line.
- The formula is

$$P(x) = \frac{y_0 + y_1}{2} + \frac{\alpha^p - \frac{1}{2} D^p y_0}{2} + \frac{p(p-1)}{2!} \frac{\alpha D^2 y_{-1} + D^2 y_0}{2} + \frac{\alpha^p - \frac{1}{2} D^p p(p-1)}{3!} \Delta^3 y_{-1} + \frac{(p+1)(p-1)(p-2)}{4!} \frac{\alpha D^4 y_{-2} + D^4 y_{-1}}{2}$$

BESSELS' INTERPOLATION FORMULA

Note

- When $p = 1/2$, the terms containing odd differences vanish.
- Then we get the formula in a more simple form:

$$\begin{aligned} P(x) &= \frac{y_0 + y_1}{2} + \frac{p(p-1)}{2!} \left(\frac{\partial^2 y_{-1} + D^2 y_0}{2} \right) \\ &\quad + \frac{(p+1)p(p-1)(p-2)}{4!} \left(\frac{\partial^4 y_{-2} + D^4 y_{-1}}{2} \right) + \dots \end{aligned}$$

Example

Use Bessels' Formula to find $(46.24)^{1/3}$ from the following table of $x^{1/3}$.

X:	41	45	49	53
$X^{1/3}$:	3.4482	3.5569	3.6593	3.7563

Solution

$$x_0 = 45, \quad x = 46.24, \quad h = 4 \quad p = 0.31$$

Difference table is:

x	y	Δy	$\Delta^2 y$	$\Delta^3 y$
41	3.4482			
		0.1087		
$x_0 = 45$	3.5569		-0.0063	
		0.1024		-0.00091
49	3.6593		-0.0054	
		0.0970		
53	3.7563			

Applying Bessel's formula, we get

$$(46.24)^{1/3} = 3.5893$$