Interpolación seccional: SPLINES

Laboratori de Càlcul Numèric (LaCàN)

Departament de Matemàtica Aplicada III

Universitat Politècnica de Catalunya (Spain)

http://www-lacan.upc.es

Motivación: problemas en aproximación funcional

Interpolación polinómica pura

oscilaciones para número elevado de datos

$$f(x) = \frac{1}{1 + 25x^2}$$

Motivación: problemas en aproximación funcional

2. Mínimos cuadrados

La aproximación no pasa por los puntos

$$f(x) = \frac{1}{1 + 25x^2}$$

Motivación: problemas en aproximación funcional

3. Modificaciones locales afectan globalmente

Cambiar el <u>tipo</u> de aproximación

Cualidades deseables de la aproximación (dibujo, resolución EDPs...):

- 1. Control sobre la suavidad del aproximante
- 2. Posibilidad de interpolar
- 3. Desarrollo en función de una base
- 4.Interpolante local

Aproximación polinómica a trozos (spline)

Definición

SPLINE: función definida a trozos,
 generalmente polinómica en cada tramo

Algunos tipos de Spline

- Spline lineal C⁰
- Spline parabólico C¹
- Spline cúbico C1
- Spline cúbico C2

El tipo de Spline viene dado por el grado de polinomio en cada intervalo y la regularidad en los puntos/nodos interiores

1. SPLINE LINEAL CO

- Función polinómica lineal a trozos
- Continua (en los puntos base x_i)

¿La aproximación se puede expresar en función de una base?

 \mathbf{X}_1

 \mathbf{X}_0

 \mathbf{X}_2

 X_{i-1}

 X_i

 X_{i+1}

 $\Phi_n(x)$

 $\dot{x}_{n-1} \dot{x}_{n}$

Base del espacio de splines lineales Cº

- Depende de los puntos base {x₀, x₁,...,x_n}
- De todas las bases posibles escogemos la que permite variar con facilidad los valores f_i
- Con la base que cumple

$$\Phi_i(x_j) = \delta_{ij}, \quad i, j = 0 \dots n$$

el interpolante (spline) se escribe

$$S(x) = \sum_{i=0}^{n} f_i \Phi_i(x), \quad x \in [x_0, x_n]$$

Observación: el espacio de Splines lineales C⁰ es un espacio vectorial de dimensión n+1 (número de puntos base)

2. SPLINE C1 PARABOLICO

- En cada intervalo: $S_i(x) = a_i x^2 + b_i x + c_i$
 - Número de coeficientes 3n
 - Número de condiciones: continuidad del spline y de la primera derivada en los n-1 puntos interiores

$$\left. \begin{array}{l} S_i(x_i) = S_{i-1}(x_i) \\ S_i'(x_i) = S_{i-1}'(x_i) \end{array} \right\} \quad (i = 1, \dots, n-1) \quad \boxed{\textbf{2(n-1)}}$$

Diferencia: 3n - 2(n-1) = n+2

parámetros libres, dimensión del espacio

Podemos imponer el valor de la función en n+1 puntos base y una condición adicional

Ejemplo Spline C1 parabólico (recurrente)

 Fijando el valor de la derivada en el punto inicial, S' (0)=0, y los n+1 valores de la función

a base de splines parabolicos C1 es no local

- Elección de s'0.
 - Dejar s'₀ libre y modificar interactivamente
 - Interpolar polinomio con N+1 puntos en el entorno de x_0 : s'_0 = pendiente del polinomio en x_0 ,
 - Tomar s'₁ = $(f_2 f_0)/(x_2 x_0)$ (diferencia centrada) e interpolar un subintervalo en sentido contrario

3. SPLINE C1 CÚBICO

- Se conoce como interpolación de Hermite
- En cada intervalo: $S_i(x) = a_i x^3 + b_i x^2 + c_i x + d_i$
 - Número de coeficientes:
 - Número de condiciones: continuidad del spline y de la primera derivada en los n-1 puntos interiores

$$\left. \begin{array}{l} S_i(x_i) = S_{i-1}(x_i) \\ S_i'(x_i) = S_{i-1}'(x_i) \end{array} \right\} \quad (i = 1, \dots, n-1)$$
 2(n-1)

Diferencia: 4n - 2(n-1) = 2(n+1)

parámetros libres, dimensión del espacio Podemos imponer el valor de la función y su derivada en los n+1 puntos base.

SPLINE C1 CÚBICO

 En cada subintervalo, dados los 2 valores de la función y los 2 valores de la derivada hay una único polinomio de grado 3 que cumple las 4 condiciones

Aproximación de las derivadas

 Si las derivadas s'_i no son conocidas, se pueden aproximar a partir de los valores de la función

Base del espacio de splines C2 cúbicos

El interpolante (spline cúbico) se escribe como

$$S(x) = \sum_{i=0}^{n} f_i \Phi_i(x) + \sum_{i=0}^{n} s_i' \widehat{\Phi}_i(x)$$

si $\Phi_i(x)$ y $\Phi_i(x)$ son las funciones de la base de splines (definidas en todo $[x_0,x_n]$) que verifican

$$\Phi_i(x_j) = \delta_{ij} \quad \Phi_i'(x_j) = 0
\widehat{\Phi}_i(x_j) = 0 \quad \widehat{\Phi}_i'(x_j) = \delta_{ij}$$

$$(i, j = 0 \dots n)$$

Splines · 19

Spline C1 parabólico (no local)

0.8

Ejemplo

Spline C1 cúbico (local)

 $S'(x_0) = \beta, 2\beta, -\beta$

4. SPLINE C2 CÚBICO

- En cada intervalo: $S_i(x) = a_i x^3 + b_i x^2 + c_i x + d_i$
 - Número de coeficientes: 4n
 - Número de condiciones: continuidad del spline y de la primera y segunda derivada en los n-1 puntos interiores

$$S_{i}(x_{i}) = S_{i-1}(x_{i})$$
 $S'_{i}(x_{i}) = S'_{i-1}(x_{i})$
 $S''_{i}(x_{i}) = S''_{i-1}(x_{i})$
 $S''_{i}(x_{i}) = S''_{i-1}(x_{i})$
Podemos impone

Diferencia: 4n - 3(n-1) = (n+1) + 2
 parámetros libres,
 dimensión del espacio

Podemos imponer el valor de la función en los n+1 puntos base y dos condiciones adicionales

Condiciones adicionales

- Curvaturas prescritas en los extremos: s"₀ y s"_n dadas
 Formulación en curvaturas
 Caso particular: s"₀=s"_n=0 (spline natural)
- Pendientes prescritas en los extremos: s'₀ y s'_n dadas
 Formulación en pendientes (derivadas)
- Imposición de una pendiente y una curvatura.
- Spline periódico:
 Si se verifica f₀=f_n puede ser interesante exigir s'₀=s'_n y s''₀=s''_n
- Interpolación cuadrática en los dos subintervalos extremos:
 s"₀=s"₁ y s"_{n-1}=s"_n
- Interpolación con la misma cúbica en los dos primeros subintervalos y en los dos últimos subintervalos

Formulación en derivadas

Spline cúbico (de momento con continuidad C¹)

$$S_{i}(x) = \left[h_{i}\left(s'_{i} + s'_{i+1}\right) - 2t_{i}\right] \left(\frac{x - x_{i}}{h_{i}}\right)^{3} + \left[3t_{i} - h_{i}\left(2s'_{i} + s'_{i+1}\right)\right] \left(\frac{x - x_{i}}{h_{i}}\right)^{2} + (x - x_{i})s'_{i} + f_{i}, \quad x \in [x_{i}, x_{i+1}]$$

- Sólo podemos imponer el valor de S(x_i)=f_i
 y dos condiciones adicionales
- Las pendientes s'_i no son datos, son parámetros a determinar imponiendo continuidad de S"(x)

$$S_i''(x_i) = S_{i-1}''(x_i) \quad (i = 1 \dots n-1)$$

y las dos condiciones adicionales.

detalles

Formulación en curvaturas

Se expresa el spline en función de fi y de las segundas derivadas en los puntos base si"

$$S_i(x) = a_i(x - x_i)^3 + b_i(x - x_i)^2 + c_i(x - x_i) + d_i$$

$$S_i(x_i) = f_i$$
$$S_i(x_{i+1}) = f_{i+1}$$

$$S_i(x_i) = f_i$$

$$S_i(x_{i+1}) = f_{i+1}$$

$$S''_i(x_i) = s''_i$$

$$S''_i(x_{i+1}) = s''_{i+1}$$

$$S_i(x) = \frac{1}{6h_i} \left(s''_{i+1} - s''_i \right) (x - x_i)^3 + \frac{1}{2} s''_i (x - x_i)^2 + \left[\frac{t_i}{h_i} - \frac{1}{6} h_i \left(s''_{i+1} + 2s''_i \right) \right] (x - x_i) + f_i$$

Las curvaturas s", no son datos, son parámetros a determinar imponiendo continuidad de S'(x)

$$S_i'(x_i) = S_{i-1}'(x_i)$$

y las dos condiciones adicionales.

detalles

SPLINE NATURAL

El Spline natural es el spline C2 cúbico con s"₀=s"_n=0

Teorema

De todas las funciones C^2 que pasan por $\{x_i, f_i\}_{i=0,...,n}$, la más suave es el spline natural.

La suavidad de una función se mide con el funcional

$$I(f) = \int_{x_0}^{x_n} [f''(x)]^2 dx$$

Es decir, el spline natural minimiza el funcional I en C^2 .

Demostración

Sea h∈C² cualquiera y S(x) el spline natural. La diferencia del funcional I es

$$\int_{x_0}^{x_n} [h''(x)]^2 dx - \int_{x_0}^{x_n} [s''(x)]^2 dx = \int_{x_0}^{x_n} (h''^2 - s''^2) dx$$
$$= \int_{x_0}^{x_n} (h'' - s'')^2 dx + 2 \int_{x_0}^{x_n} s'' (h'' - s'') dx$$

donde

$$\int_{x_0}^{x_n} s''(h'' - s'') dx = \sum_{i=0}^{n-1} \int_{x_i}^{x_{i+1}} s''(h'' - s'') dx$$

$$= \sum_{i=0}^{n-1} s''(h' - s') |_{x_i}^{x_{i+1}} - \sum_{i=0}^{n-1} \int_{x_i}^{x_{i+1}} s'''(h' - s') dx$$

$$= s''(h' - s') |_{x_0}^{x_n} - \sum_{i=0}^{n-1} s'''_i(h - s) |_{x_i}^{x_{i+1}}$$

Por lo tanto,

$$\int_{x_0}^{x_n} [h''(x)]^2 dx - \int_{x_0}^{x_n} [s''(x)]^2 dx$$

$$= \int_{x_0}^{x_n} (h'' - s'')^2 dx + 2s'' (h' - s') |_{x_0}^{x_n}$$

siendo S(x) el spline natural (s"₀=s"_n=0)

$$\int_{x_0}^{x_n} \left[h''(x) \right]^2 dx \ge \int_{x_0}^{x_n} \left[s''(x) \right]^2 dx$$

Observación

De la ecuación

$$\int_{x_0}^{x_n} [h''(x)]^2 dx - \int_{x_0}^{x_n} [s''(x)]^2 dx$$

$$= \int_{x_0}^{x_n} (h'' - s'')^2 dx + 2s'' (h' - s') |_{x_0}^{x_n}$$

también se deduce que el spline cúbico C2 es la función C^2 más suave para pendientes fijadas en los extremos ($h'_0 = s'_0$, $h'_n = s'_n$)

Base de splines naturales

$$S(x) = \sum_{i=0}^{n} f_i \Phi_i(x)$$

donde

$$\Phi_i(x_j) = \delta_{ij}$$

$$\Phi_i''(x_0) = \Phi_i''(x_n) = 0$$

Base no local, pero con amortiguamiento muy rápido

Ejemplo

Spline C1 parabólico (no local)

Spline C1 cúbico (local)

Spline C2 cúbico (no local, amortiguamiento rápido)

Ejemplo: paradoja de Runge

Formulación en derivadas

Spline cúbico (de momento con continuidad C¹)

$$S_{i}(x) = \left[h_{i}\left(s'_{i} + s'_{i+1}\right) - 2t_{i}\right] \left(\frac{x - x_{i}}{h_{i}}\right)^{3}$$

$$+ \left[3t_{i} - h_{i}\left(2s'_{i} + s'_{i+1}\right)\right] \left(\frac{x - x_{i}}{h_{i}}\right)^{2}$$

$$+ \left(x - x_{i}\right)s'_{i} + f_{i}, \quad x \in [x_{i}, x_{i+1}]$$

- Sólo podemos imponer el valor de S(x_i)=f_i
 y dos condiciones adicionales
- Las pendientes s'_i no son datos, son parámetros a determinar imponiendo continuidad de S"(x)

$$S_i''(x_i) = S_{i-1}''(x_i) \quad (i = 1 \dots n-1)$$

y las dos condiciones adicionales

$$S_{i}(x) = \left[h_{i}\left(s'_{i} + s'_{i+1}\right) - 2t_{i}\right] \left(\frac{x - x_{i}}{h_{i}}\right)^{3} + \left[3t_{i} - h_{i}\left(2s'_{i} + s'_{i+1}\right)\right] \left(\frac{x - x_{i}}{h_{i}}\right)^{2} + (x - x_{i})s'_{i} + f_{i}, \quad x \in [x_{i}, x_{i+1}]$$

Segundas derivadas del spline:

$$S_{i}''(x) = 6 \left[h_{i} \left(s_{i}' + s_{i+1}' \right) - 2t_{i} \right] \frac{x - x_{i}}{h_{i}^{3}}$$

$$+ 2 \left[3t_{i} - h_{i} \left(2s_{i}' + s_{i+1}' \right) \right] \frac{1}{h_{i}^{2}}$$

$$S_{i-1}''(x) = 6 \left[h_{i-1} \left(s_{i-1}' + s_{i}' \right) - 2t_{i-1} \right] \frac{x - x_{i-1}}{h_{i-1}^{3}}$$

$$+ 2 \left[3t_{i-1} - h_{i-1} \left(2s_{i-1}' + s_{i}' \right) \right] \frac{1}{h_{i-1}^{2}}$$

$$S_i''(x_i) = 2 \left[3t_i - h_i \left(2s_i' + s_{i+1}' \right) \right] \frac{1}{h_i^2}$$

Sistema de ecuaciones

$$\begin{pmatrix} \lambda_{1} & 2 & \mu_{1} \\ \lambda_{2} & 2 & \mu_{2} \\ & \ddots & \ddots & \ddots \\ & & \lambda_{n-2} & 2 & \mu_{n-2} \\ & & & \lambda_{n-1} & 2 & \mu_{n-1} \end{pmatrix} \begin{pmatrix} s'_{0} \\ s'_{1} \\ s'_{2} \\ \vdots \\ s'_{n-2} \\ s'_{n-1} \\ s'_{n} \end{pmatrix} = \begin{pmatrix} e_{1} \\ e_{2} \\ \vdots \\ e_{n-2} \\ e_{n-1} \end{pmatrix}$$

$$\left(\begin{array}{c} s_0' \\ s_1' \\ s_2' \\ \vdots \\ s_{n-2}' \\ s_{n-1}' \\ s_2' \end{array} \right) = \left(\begin{array}{c} e_1 \\ e_2 \\ \vdots \\ e_{n-2} \\ e_{n-1} \end{array} \right)$$

donde

$$\lambda_i = \frac{h_i}{h_i + h_{i-1}}, \quad \mu_i = \frac{h_{i-1}}{h_i + h_{i-1}}$$

$$e_i = \frac{3}{h_i + h_{i-1}} \left(\frac{h_i}{h_{i-1}} t_{i-1} + \frac{h_{i-1}}{h_i} t_i \right)$$

Hay que añadir las dos condiciones adicionales

Pendientes prescritas en los extremos: s'₀ y s'_n dadas

$$\begin{pmatrix} 2 & \mu_{1} & & & \\ \lambda_{2} & 2 & \mu_{2} & & \\ & \ddots & \ddots & \ddots & \\ & & \lambda_{n-2} & 2 & \mu_{n-2} \\ & & & \lambda_{n-1} & 2 \end{pmatrix} \begin{pmatrix} s'_{1} \\ s'_{2} \\ \vdots \\ s'_{n-2} \\ s'_{n-1} \end{pmatrix} = \begin{pmatrix} e_{1} - \lambda_{1} s'_{0} \\ e_{2} \\ \vdots \\ e_{n-2} \\ e_{n-1} - \mu_{n-1} s'_{n} \end{pmatrix}$$

(matriz n-1 × n-1, tridiagonal, no simétrica y estrictamente diagonalmente dominante)

Formulación en curvaturas

Se expresa el spline en función de f_i y de las segundas derivadas en los puntos base s_i"

Cúbica en cada subintervalo [x_i, x_{i+1}]

$$S_i(x) = a_i(x - x_i)^3 + b_i(x - x_i)^2 + c_i(x - x_i) + d_i$$

- Segunda derivada: $S_i''(x) = 6a_i(x x_i) + 2b_i$
- Imponemos valores S(x_i)=f_i y S"(x_i)=s_i":

$$S_{i}(x_{i}) = f_{i}$$

$$S_{i}(x_{i+1}) = f_{i+1}$$

$$S''_{i}(x_{i}) = s''_{i}$$

$$S''_{i}(x_{i+1}) = s''_{i+1}$$

$$\begin{cases}
d_{i} = f_{i} \\
a_{i}h_{i}^{3} + b_{i}h_{i}^{2} + c_{i}h_{i} + d_{i} = f_{i+1} \\
2b_{i} = s''_{i} \\
6a_{i}h_{i} + 2b_{i} = s''_{i+1}
\end{cases}$$

Spline cúbico C2 (formulación en curvaturas)

$$S_{i}(x) = \frac{1}{6h_{i}} \left(s_{i+1}'' - s_{i}'' \right) (x - x_{i})^{3} + \frac{1}{2} s_{i}'' (x - x_{i})^{2} + \left[\frac{t_{i}}{h_{i}} - \frac{1}{6} h_{i} \left(s_{i+1}'' + 2s_{i}'' \right) \right] (x - x_{i}) + f_{i}$$

- Sólo podemos imponer el valor de fi y dos condiciones adicionales
- Las curvaturas s", no son datos, son parámetros a determinar imponiendo continuidad de S'(x)

$$S_i'(x_i) = S_{i-1}'(x_i)$$

y las dos condiciones adicionales

$$S_{i}(x) = \frac{1}{6h_{i}} \left(s_{i+1}'' - s_{i}'' \right) (x - x_{i})^{3} + \frac{1}{2} s_{i}'' (x - x_{i})^{2} + \left[\frac{t_{i}}{h_{i}} - \frac{1}{6} h_{i} \left(s_{i+1}'' + 2s_{i}'' \right) \right] (x - x_{i}) + f_{i}$$

Primeras derivada del spline:

$$S_i'(x) = \frac{1}{2h_i} \left(s_{i+1}'' - s_i'' \right) (x - x_i)^2 + s_i''(x - x_i) + \left[\frac{t_i}{h_i} - \frac{1}{6} h_i \left(s_{i+1}'' + 2s_i'' \right) \right]$$

$$S'_{i-1}(x) = \frac{1}{2h_{i-1}} \left(s''_i - s''_{i-1} \right) (x - x_{i-1})^2 + s''_{i-1} (x - x_{i-1}) + \left[\frac{t_{i-1}}{h_{i-1}} - \frac{1}{6} h_{i-1} \left(s''_i + 2s''_{i-1} \right) \right]$$

Imponiendo continuidad de la primera derivada:

$$S_i'(x_i) = \frac{t_i}{h_i} - \frac{1}{6}h_i \left(s_{i+1}'' + 2s_i''\right)$$

$$S'_{i-1}(x_i) = \frac{1}{2} \left(s''_i - s''_{i-1} \right) h_{i-1} + s''_{i-1} h_{i-1} + \left[\frac{t_{i-1}}{h_{i-1}} - \frac{1}{6} h_{i-1} \left(s''_i + 2s''_{i-1} \right) \right]$$

$$\frac{h_{i-1}}{h_i + h_{i-1}} s_{i-1}'' + 2s_i'' + \frac{h_i}{h_i + h_{i-1}} s_{i+1}''
= \frac{6}{h_i + h_{i-1}} \left(\frac{t_i}{h_i} - \frac{t_{i-1}}{h_{i-1}}\right) \qquad (i = 1 \dots n-1)$$

Sistema de ecuaciones

$$\begin{pmatrix} s_0'' \\ s_1'' \\ s_2'' \\ \vdots \\ s_{n-2}'' \\ s_n'' \end{pmatrix} = \begin{pmatrix} d_1 \\ d_2 \\ \vdots \\ d_{n-2} \\ d_{n-1} \end{pmatrix}$$

donde

$$\lambda_{i} = \frac{h_{i}}{h_{i} + h_{i-1}}, \quad \mu_{i} = \frac{h_{i-1}}{h_{i} + h_{i-1}}$$
$$d_{i} = \frac{6}{h_{i} + h_{i-1}} \left(\frac{t_{i}}{h_{i}} - \frac{t_{i-1}}{h_{i-1}} \right)$$

Hay que añadir las dos condiciones adicionales

Curvaturas prescritas en los extremos: s"₀ y s"_n dadas

$$\begin{pmatrix} 2 & \lambda_1 \\ \mu_2 & 2 & \lambda_2 \\ & \ddots & \ddots & \ddots \\ & & \mu_{n-2} & 2 & \lambda_{n-2} \\ & & & \mu_{n-1} & 2 \end{pmatrix} \begin{pmatrix} s_1'' \\ s_2'' \\ \vdots \\ s_{n-2}'' \\ s_{n-1}'' \end{pmatrix} = \begin{pmatrix} d_1 - \mu_1 s_0'' \\ d_2 \\ \vdots \\ d_{n-2} \\ d_{n-1} - \lambda_{n-1} s_n'' \end{pmatrix}$$

matriz n-1 × n-1, tridiagonal, no simétrica y estrictamente diagonalmente dominante

Condiciones adicionales: s' , y s",

Formulación en curvaturas (análogamente se puede hacer para la formulación en derivadas)

$$S_{i}(x) = \frac{1}{6h_{i}} \left(s_{i+1}'' - s_{i}'' \right) (x - x_{i})^{3} + \frac{1}{2} s_{i}'' (x - x_{i})^{2} + \left[\frac{t_{i}}{h_{i}} - \frac{1}{6} h_{i} \left(s_{i+1}'' + 2s_{i}'' \right) \right] (x - x_{i}) + f_{i}$$

con

$$\begin{pmatrix} \mu_{1} & 2 & \lambda_{1} & & & \\ & \mu_{2} & 2 & \lambda_{2} & & & \\ & & \ddots & \ddots & \ddots & \\ & & \mu_{n-2} & 2 & \lambda_{n-2} & \\ & & & \mu_{n-1} & 2 & \lambda_{n-1} \end{pmatrix} \begin{pmatrix} s_{0}'' \\ s_{1}'' \\ s_{2}'' \\ \vdots \\ s_{n-2}'' \\ s_{n}'' \end{pmatrix} = \begin{pmatrix} d_{1} \\ d_{2} \\ \vdots \\ d_{n-2} \\ d_{n-1} \end{pmatrix}$$
sistema (n-1)x(n+1)

$$S_0(x) = \frac{1}{6h_0} (s_1'' - s_0'') (x - x_0)^3 + \frac{1}{2} s_0'' (x - x_0)^2 + \left[\frac{t_0}{h_0} - \frac{1}{6} h_0 (s_1'' + 2s_0'') \right] (x - x_0) + f_0$$

Imponemos la derivada s'₀

$$s_0' = S_0'(x_0) = \frac{t_0}{h_0} - s_0'' \frac{h_0}{3} - s_1'' \frac{h_0}{6}$$

$$2s_0'' + s_1'' = 6\frac{t_0}{h_0^2} - 6\frac{s_0'}{h_0}$$

El sistema resultante es

$$\begin{pmatrix} 2 & 1 & & & & \\ \mu_{1} & 2 & \lambda_{1} & & & \\ & \mu_{2} & 2 & \lambda_{2} & & \\ & & \ddots & \ddots & \ddots & \\ & & & \mu_{n-2} & 2 & \lambda_{n-2} \\ & & & & \mu_{n-1} & 2 \end{pmatrix} \begin{pmatrix} s_{0}'' \\ s_{1}'' \\ s_{2}'' \\ \vdots \\ s_{n-2}'' \\ s_{n-1}'' \end{pmatrix} = \begin{pmatrix} 6t_{0}/h_{0}^{2} - 6s_{0}'/h_{0} \\ d_{1} \\ d_{2} \\ \vdots \\ d_{n-2} \\ d_{n-1} - \lambda_{n-1}s_{n}'' \end{pmatrix}_{48}$$