SE301: Numerical Methods

Topic 5:

Interpolation

Lectures 20-22:

Lecture 20 Introduction to Interpolation

- Introduction
- Interpolation Problem
- Existence and Uniqueness
- Linear and Quadratic Interpolation
- Newton's Divided Difference Method
- Properties of Divided Differences

Introduction

Interpolation was used for long time to provide an estimate of a tabulated function at values that are not available in the table.

What is sin (0.15)?

X	sin(x)
0	0.0000
0.1	0.0998
0.2	0.1987
0.3	0.2955
0.4	0.3894

Using Linear Interpolation $\sin (0.15) \approx 0.1493$ True value (4 decimal digits) $\sin (0.15) = 0.1494$

The Interpolation Problem

Given a set of n+1 points,

$$(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_n, f(x_n))$$

Find an n^{th} order polynomial $f_n(x)$ that passes through all points, such that:

$$f_n(x_i) = f(x_i)$$
 for $i = 0, 1, 2, ..., n$

Example

An experiment is used to determine the viscosity of water as a function of temperature. The following table is generated:

<u>Problem:</u> Estimate the viscosity when the temperature is 8 degrees.

Temperature (degree)	Viscosity
0	1.792
5	1.519
10	1.308
15	1.140

Interpolation Problem

Find a polynomial that fits the data points exactly.

$$V(T) = \sum_{k=0}^{n} a_k T^k$$

$$V_{i} = V(T_{i})$$

V: Viscosity

T: Temperatur e

 a_k : Polynomial

coefficien ts

Linear Interpolation: V(T)=1.73-0.0422 TV(8)=1.3924

Existence and Uniqueness

Given a set of n+1 points:

$$(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_n, f(x_n))$$

Assumption:

$$X_0$$
, X_1 ,..., distinct

Theorem:

There is a <u>unique</u> polynomial $f_n(x)$ of <u>order \leq n</u> such that:

$$f_n(x_i) = f(x_i)$$
 for $i = 0,1,...,n$

Examples of Polynomial Interpolation

Linear Interpolation

 □ Given any two points, there is one polynomial of order ≤ 1 that passes through the two points.

Quadratic Interpolation

Given any three points there is one polynomial of order ≤ 2 that passes through the three points.

Linear Interpolation

Given any two points,

$$(x_0, f(x_0)), (x_1, f(x_1))$$

The line that interpolates the two points is:

$$f_1(x) = f(x_0) + \frac{f(x_1) - f(x_0)}{x_1 - x_0} (x - x_0)$$

Example:

Find a polynomial that interpolates (1,2) and (2,4).

$$f_1(x) = 2 + \frac{4-2}{2-1}(x-1) = 2x$$

Quadratic Interpolation

- Given any three points:
- $(x_0, f(x_0)), (x_1, f(x_1)), and (x_2, f(x_2))$
- The polynomial that interpolates the three points is:

$$f_2(x) = b_0 + b_1(x - x_0) + b_2(x - x_0)(x - x_1)$$

where:

$$b_0 = f(x_0)$$

$$b_1 = f[x_0, x_1] = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$

$$f(x_2) - f(x_1) - f(x_1) - f(x_0)$$

$$b_2 = f[x_0, x_1, x_2] = \frac{x_2 - x_1}{x_2 - x_0}$$

General nth Order Interpolation

Given any n+1 points:

$$(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_n, f(x_n))$$

The polynomial that interpolates all points is:

$$f_{n}(x) = b_{0} + b_{1}(x - x_{0}) + b_{2}(x - x_{0})(x - x_{1}) + \dots + b_{n}(x - x_{0}) \dots (x - x_{n-1})$$

$$b_{0} = f(x_{0})$$

$$b_{1} = f[x_{0}, x_{1}]$$
....
$$b_{n} = f[x_{0}, x_{1}, \dots, x_{n}]$$

Divided Differences

$$f[x_k] = f(x_k)$$

Zeroth order DD

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

First order DD

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

Second order DD

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

X	F[]	F[,]	F[,,]	F[,,,]
x_0	F[x0]	F[x ₀ ,x ₁]	$F[x_0,x_1,x_2]$	$F[x_0, x_1, x_2, x_3]$
x ₁	F[x ₁]	F[x ₁ ,x ₂]	$F[x_1, x_2, x_3]$	
x_2	F[x ₂]	F[x ₂ ,x ₃]		
x ₃	F[x ₃]			

$$f_n(x) = \sum_{i=0}^n \left\{ F[x_0, x_1, ..., x_i] \prod_{j=0}^{i-1} (x - x_j) \right\}$$

X	F[]	F[,]	F[, ,]
0	-5	2	-4
1	-3	6	
-1	-15		

Entries of the divided difference table are obtained from the data table using simple operations.

X _i	$f(x_i)$
0	-5
1	-3
-1	-15

Х	F[]	F[,]	F[, ,]
0	-5	2	-4
1	-3	6	
-1	-15		

X _i	$f(x_i)$
0	-5
1	-3
-1	-15

The first two column of the

table are the data columns.

Third column: First order differences.

Fourth column: Second order differences.

X _i	<i>y</i> _i
0	-5
1	-3
-1	-15

$$-1-1$$

$$f[v] = f[$$

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

X _i	<i>y</i> _i
0	-5
1	-3
-1	-15

X _i	<i>y</i> _i
0	-5
1	-3
-1	-15

Two Examples

Obtain the interpolating polynomials for the two examples:

X	y
1	0
2	3
3	8

X	у
2	3
1	0
3	8

What do you observe?

Two Examples

X	Υ		
1	0	3	1
2	3	5	
3	8		

$$P_2(x) = 0 + 3(x-1) + 1(x-1)(x-2)$$

= $x^2 - 1$

X	Υ		
2	3	3	1
1	0	4	
3	8		

$$P_2(x) = 3 + 3(x-2) + 1(x-2)(x-1)$$

= $x^2 - 1$

Ordering the points should not affect the interpolating polynomial.

Properties of Divided Difference

Ordering the points should not affect the divided difference:

$$f[x_0, x_1, x_2] = f[x_1, x_2, x_0] = f[x_2, x_1, x_0]$$

Example

□ Find a polynomial to interpolate the data.

X	f(x)
2	3
4	5
5	1
6	6
7	9

Example

X	f(x)	f[,]	f[,,]	f[,,,]	f[,,,,]
2	3	1	-1.6667	1.5417	-0.6750
4	5	-4	4.5	-1.8333	
5	1	5	-1		
6	6	3			
7	9				

$$f_4 = 3 + 1(x-2) - 1.6667 (x-2)(x-4) + 1.5417 (x-2)(x-4)(x-5)$$
$$-0.6750 (x-2)(x-4)(x-5)(x-6)$$

Summary

Interpolat ing Condition : $f(x_i) = f_n(x_i)$ for i = 0, 1, 2, ..., n

- * The interpolat ing Polynomial is unique.
- * Different methods can be used to obtain it
 - Newton Divided Difference [Section 18.1]
 - Lagrange Interpolat ion [Section 18. 2]
 - Other methods

Ordering the points should not affect the interpolat ing polynomial .

Lecture 21 Lagrange Interpolation

The Interpolation Problem

Given a set of n+1 points:

$$(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_n, f(x_n))$$

Find an n^{th} order polynomial: $f_n(x)$ that passes through all points, such that:

$$f_n(x_i) = f(x_i)$$
 for $i = 0, 1, 2, ..., n$

Lagrange Interpolation

Problem:

Given

X _i	X ₀	<i>X</i> ₁	••••	X _n
y _i	y ₀	<i>y</i> ₁	••••	<i>y</i> _n

Find the polynomial of least order

$$f_n(x_i) = f(x_i)$$
 for $i = 0,1,..., n$

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

$$\ell_{i}(x) = \prod_{j=0, j\neq i}^{n} \frac{(x-x_{j})}{(x_{i}-x_{j})}$$

Lagrange Interpolation

 $\ell_i(x)$ are called the cardinals.

The cardinals are n th order polynomial s:

$$\ell_{i}(x_{j}) = \begin{cases} 0 & i \neq j \\ 1 & i = j \end{cases}$$

Lagrange Interpolation Example

$$P_{2}(x) = f(x_{0}) \ell_{0}(x) + f(x_{1}) \ell_{1}(x) + f(x_{2}) \ell_{2}(x)$$

$$\ell_{0}(x) = \frac{(x - x_{1})}{(x_{0} - x_{1})} \frac{(x - x_{2})}{(x_{0} - x_{2})} = \frac{(x - 1/4)}{(1/3 - 1/4)} \frac{(x - 1)}{(1/3 - 1/4)}$$

$$\ell_{1}(x) = \frac{(x - x_{0})}{(x_{1} - x_{0})} \frac{(x - x_{2})}{(x_{1} - x_{2})} = \frac{(x - 1/3)}{(1/4 - 1/3)} \frac{(x - 1)}{(1/4 - 1/4)}$$

$$\ell_{2}(x) = \frac{(x - x_{0})}{(x_{2} - x_{0})} \frac{(x - x_{1})}{(x_{2} - x_{1})} = \frac{(x - 1/3)}{(1 - 1/4)} \frac{(x - 1/4)}{(1 - 1/3)}$$

$$P_{2}(x) = 2\{-18(x - 1/4)(x - 1)\} - 1\{16(x - 1/3)(x - 1)\}$$

$$+7\{2(x - 1/3)(x - 1/4)\}$$

X	1/3	1/4	1
y	2	-1	7

Example

Find a polynomial to interpolate:

Both Newton's interpolation method and Lagrange interpolation method must give the same answer.

X	у
0	1
1	3
2	2
3	5
4	4

Newton's Interpolation Method

0	1	2	-3/2	7/6	-5/8
1	3	-1	2	-4/3	
2	2	3	-2		
3	5	-1			
4	4				

Interpolating Polynomial

$$f_4(x) = 1 + 2(x) - \frac{3}{2}x(x-1) + \frac{7}{6}x(x-1)(x-2)$$
$$-\frac{5}{8}x(x-1)(x-2)(x-3)$$

$$f_4(x) = 1 + \frac{115}{12}x - \frac{95}{8}x^2 + \frac{59}{12}x^3 - \frac{5}{8}x^4$$

Interpolating Polynomial Using Lagrange Interpolation Method

$$f_4(x) = \sum_{i=0}^4 f(x_i) \ \ell_i = \ell_0 + 3\ell_1 + 2\ell_2 + 5\ell_3 + 4\ell_4$$

$$\ell_0 = \frac{(x-1)}{(0-1)} \frac{(x-2)}{(0-2)} \frac{(x-3)}{(0-3)} \frac{(x-4)}{(0-4)} = \frac{(x-1)(x-2)(x-3)(x-4)}{24}$$

$$\ell_1 = \frac{(x-0)}{(1-0)} \frac{(x-2)}{(1-2)} \frac{(x-3)}{(1-3)} \frac{(x-4)}{(1-4)} = \frac{x(x-2)(x-3)(x-4)}{-6}$$

$$\ell_2 = \frac{(x-0)}{(2-0)} \frac{(x-1)}{(2-1)} \frac{(x-3)}{(2-3)} \frac{(x-4)}{(2-4)} = \frac{x(x-1)(x-3)(x-4)}{4}$$

$$\ell_3 = \frac{(x-0)}{(3-0)} \frac{(x-1)}{(3-1)} \frac{(x-2)}{(3-2)} \frac{(x-4)}{(3-4)} = \frac{x(x-1)(x-2)(x-4)}{-6}$$

$$\ell_4 = \frac{(x-0)}{(4-0)} \frac{(x-1)}{(4-1)} \frac{(x-2)}{(4-2)} \frac{(x-3)}{(4-3)} = \frac{x(x-1)(x-2)(x-3)}{24}$$

Lecture 22 Inverse Interpolation Error in Polynomial Interpolation

Problem: Given a table of values

Find x such that : $f(x) = y_k$, where y_k is given

X _i	X ₀	<i>X</i> ₁	••••	X _n
<i>y</i> _i	<i>y</i> ₀	<i>y</i> ₁	•••	y _n

One approach:

Use polynomial interpolation to obtain $f_n(x)$ to interpolate the data then use Newton's method to find a solution to x

$$f_n(x) = y_k$$

Inverse interpolation:

1. Exchange the roles of x and y.

X _i	<i>X</i> ₀	<i>X</i> ₁	••••	X _n
<i>y</i> _i	y ₀	<i>Y</i> ₁	••••	<i>y</i> _n

- 2. Perform polynomial Interpolation on the new table.
- 3. Evaluate

<i>y</i> _i	<i>y</i> ₀	<i>Y</i> ₁	••••	<i>y</i> _n
\boldsymbol{X}_{i}	X ₀	<i>X</i> ₁	••••	X _n

$$x = f_n(y_k)$$

Question:

What is the limitation of inverse interpolation?

- The original function has an inverse.
- $y_1, y_2, ..., y_n$ must be distinct.

Example

Problem:

X	1	2	3
у	3.2	2.0	1.6

Given the table. Find x such that f(x) = 2.5

3.2	1	8333	1.0417
2.0	2	-2.5	
1.6	3		

$$x = f_2(y) = 1 - 0.8333 (y - 3.2) + 1.0417 (y - 3.2) (y - 2)$$

$$x = f_2(2.5) = 1 - 0.8333(-0.7) + 1.0417(-0.7)(0.5) = 1.2187$$

Errors in polynomial Interpolation

Polynomial interpolation may lead to large errors (especially for high order polynomials).

BE CAREFUL

■ When an nth order interpolating polynomial is used, the error is related to the (n+1)th order derivative.

10th Order Polynomial Interpolation

Errors in polynomial Interpolation

Theorem

Let f(x) be a function such that :

$$f^{(n+1)}(x)$$
 is continuous on [a, b], and $|f^{(n+1)}(x)| \le M$.

Let P(x) be any polynomial of degree \leq n that interpolat es f at n+1 equally spaced points in [a, b] (including the end points). Then :

$$|f(x)-P(x)| \le \frac{M}{4(n+1)} \left(\frac{b-a}{n}\right)^{n+1}$$

Example

$$f(x) = \sin(x)$$

We want to use 9^{th} order polynomial to interpolat e f(x) (using 10 equally spaced points) in the interval [0,1.6875] .

$$\left| f^{(n+1)} \right| \leq 1 \quad \text{for } n > 0$$

$$M = 1, n = 9$$

$$| f(x)-P(x) | \leq \frac{M}{4(n+1)} \left(\frac{b-a}{n}\right)^{n+1}$$

$$\left| f(x)-P(x) \right| \le \frac{1}{4(10)} \left(\frac{1.6875}{9} \right)^{10} = 1.34 \times 10^{-9}$$

Summary

- The interpolating polynomial is unique.
- □ Different methods can be used to obtain it.
 - Newton's divided difference
 - Lagrange interpolation
 - Others
- Polynomial interpolation can be sensitive to data.
- BE CAREFUL when high order polynomials are used.