NUMERICALIMETHODS

$$\frac{\partial v}{\partial t} + V \cdot \nabla v =$$

$$\nabla \cdot (k\nabla v) + g(v)$$

$$(\lambda + \mu)\nabla(\nabla \cdot u) + \mu\nabla^{2}u = \alpha(3\lambda + 2\mu)\nabla T - \rho b$$
Lecture 10

$$\rho \left(\frac{\partial u}{\partial t} + V \cdot \nabla u \right) =$$

$$- \frac{\partial p}{\partial x} + \frac{\partial \tau_{xx}}{\partial x} + \frac{\partial \tau_{yx}}{\partial y} + \frac{\partial \tau_{zx}}{\partial z} + \rho f_x$$

$$\nabla^2 u = f$$

• The mathematical definition:

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

Can also be thought of as the tangent line.

- One can not calculate the limit as h goes to zero, so one need to approximate it.
- Apply directly for a non-zero *h* leads to the slope of the secant curve.

$$f'(x) \approx \frac{f(x+h) - f(x)}{h}$$
 $error = O(h)$

 This is called Forward Differences and can be derived using Taylor's Series:

$$f(x+h) = f(x) + f'(x)h + f''(\xi)\frac{h^2}{2!}$$

$$\therefore f(x+h) - f(x) = f'(x)h + f''(\xi) \frac{h^2}{2!}$$

$$\therefore f'(x) = \frac{f(x+h) - f(x)}{h} - f''(x) = \frac{h}{h}$$

$$\therefore \frac{f(x+h) - f(x)}{h} \to f'(x) \text{ as } h \to 0$$

Geometrically

Truncation Errors

$$f'(x) \approx \frac{f(x+h) - f(x)}{h}$$
 error= $O(h)$

- Let f(x) = a+e, and f(x+h) = a+f.
- Then, as h approaches zero, e << a and f << a.
- With limited precision on our computer, our representation of $f(x) \approx a \approx f(x+h)$.
- One can easily get a random round-off bit as the most significant digit in the subtraction.
- Dividing by h, leads to a very wrong answer for f'(x).

Geometrically

Error Tradeoff

- Using a smaller step size reduces truncation error.
- However, it increases the round-off error.
- Trade off/diminishing returns occurs: Always think and test!

Log step size

$$f'(x) \approx \frac{f(x+h) - f(x)}{h}$$
 $error = O(h)$

- This formula favors (or biases towards) the right-hand side of the curve.
- Why not use the left?

This leads to the **Backward Differences** formula.

$$f(x-h) = f(x) - f'(x)h + f''(\xi) \frac{h^2}{2!}$$
 Geometrically

$$\therefore f'(x) = \frac{f(x) - f(x - h)}{h} + f'' \underbrace{5 \frac{h}{2!}}$$

$$\therefore \frac{f(x) - f(x - h)}{h} \to f'(x) \text{ as } h \to 0$$

$$f'(x) \approx \frac{f(x+h) - f(x)}{h}$$
 $error = O(h)$ $f'(x) \approx \frac{f(x) - f(x-h)}{h}$ $error = O(h)$

$$f'(x) \approx \frac{f(x) - f(x - h)}{h}$$

$$error = O(h)$$

- Can do better?
- Let's average the two:

$$f'(x) \approx \frac{1}{2} \left(\frac{f(x+h) - f(x)}{h} + \frac{f(x) - f(x-h)}{h} \right) = \frac{f(x+h) - f(x-h)}{2h}$$
Forward difference Backward difference

This is called the **Central Difference** formula.

Central Differences

- This formula does not seem very good.
 - It does not follow the calculus formula.
 - It takes the slope of the secant with width 2h.
 - The actual point interested in is not even evaluated.

- Is this any better?
- Let's use Taylor's Series to examine the error:

$$f(x+h) = f(x) + f'(x)h + f''(x)\frac{h^{2}}{2} + f'''(\xi)\frac{h^{3}}{3!}$$

$$f(x-h) = f(x) - f'(x)h + f''(x)\frac{h^{2}}{2} - f'''(\zeta)\frac{h^{3}}{3!}$$
subtracting
$$f(x+h) - f(x-h) = 2f'(x)h + \left(f'''(\xi)\frac{h^{3}}{3!} + f'''(\zeta)\frac{h^{3}}{3!}\right)$$

$$x - h \quad x \quad x + h$$

Central Differences

• The central differences formula has much better convergence.

$$f'(x) = \frac{f(x+h) - f(x-h)}{2h} - \frac{1}{6}f'''(\zeta)h^2, \zeta \in [x-h, x+h]$$

Approaches the derivative as h² goes to zero!!

$$f'(x) = \frac{f(x+h) - f(x-h)}{2h} + O(h^2)$$

Recall

$$\frac{df}{dx} = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

Taylor Theorem:

$$f(x+h) = f(x) + f'(x)h + \frac{f^{(2)}(x)h^2}{2!} + \frac{f^{(3)}(x)h^3}{3!} + O(h^4)$$

$$E = O(h^n) \Rightarrow \exists real, finite C, such that : |E| \le C|h|^n$$

E is of order $h^n \Rightarrow E$ is approaching zero at rate similar to h^n

Three Formulas

Forward Difference:

$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x)}{h}$$

Backward Difference:

$$\frac{df(x)}{dx} = \frac{f(x) - f(x - h)}{h}$$

Central Difference:

$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x-h)}{2h}$$

Which method is better? How to judge?

The Three Formulas

Forward/Backward Difference Formula

Forward Difference: $f(x+h) = f(x) + f'(x)h + O(h^2)$ $\Rightarrow f'(x)h = f(x+h) - f(x) + O(h^2)$ $\Rightarrow f'(x) = \frac{f(x+h) - f(x)}{h} + O(h)$

Backward Difference:
$$f(x-h) = f(x) - f'(x)h + O(h^{2})$$
$$\Rightarrow f'(x)h = f(x) - f(x-h) + O(h^{2})$$
$$\Rightarrow f'(x) = \frac{f(x) - f(x-h)}{h} + O(h)$$

Central Difference Formula

Central Difference:

$$f(x+h) = f(x) + f'(x)h + \frac{f^{(2)}(x)h^2}{2!} + \frac{f^{(3)}(x)h^3}{3!} + \frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$f(x-h) = f(x) - f'(x)h + \frac{f^{(2)}(x)h^2}{2!} - \frac{f^{(3)}(x)h^3}{3!} + \frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$f(x+h) - f(x-h) = 2f'(x)h + 2\frac{f^{(3)}(x)h^3}{3!} + \dots$$

$$\Rightarrow f'(x) = \frac{f(x+h) - f(x-h)}{2h} + O(h^2)$$

The Three Formulas (Revisited)

Forward Difference:
$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x)}{h} + O(h)$$

Backward Difference:
$$\frac{df(x)}{dx} = \frac{f(x) - f(x - h)}{h} + O(h)$$

Central Difference:
$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x-h)}{2h} + O(h^2)$$

Forward and backward difference formulas are comparable in accuracy. Central difference formula is expected to give a better answer.

Warning

- Still have truncation error problem.
- Consider the case of: $f(x) = \frac{x}{100}$
- Build a table with smaller values of *h*.
- What about large values of *h* for this function?

$$f(x) = \frac{x}{100}$$

$$f'(x) \Box \frac{\left\lfloor \frac{x+h}{100} \right\rfloor - \left\lfloor \frac{x-h}{100} \right\rfloor}{2h}$$
at $x = 1, h = 0.0003$ w ith ⁴ significant digits
$$f'(x) \Box \frac{0.010003 - 0.0099}{0.0006} = 0.0100$$
Relative error: 1%

$$f(x) = \frac{x}{100}$$

$$f'(x); \frac{\left\lfloor \frac{x+h}{100} \right\rfloor - \left\lfloor \frac{x-h}{100} \right\rfloor}{2h}$$

at
$$x = 1, h = 0.000333$$
, with 6 significant digit $f'(x \neq 0.0100033 - 0.0099966 = 0.010050$

Relative error:

$$\frac{\left|0.01 \pm 0.010050\right|}{0.01} = 0.5\%$$

Second Derivatives

• What if one need the second derivative?

$$f(x+h) = f(x) + f'(x)h + f''(x)\frac{h^2}{2} + f'''(x)\frac{h^3}{3!} + f^{(4)}(x)\frac{h^4}{4!} + f^{(5)}(x)\frac{h^5}{5!} + L$$

$$f(x-h) = f(x) - f'(x)h + f''(x)\frac{h^2}{2} - f'''(\varsigma)\frac{h^3}{3!} + f^{(4)}(x)\frac{h^4}{4!} - f^{(5)}(x)\frac{h^5}{5!} + L$$

• Any guesses?

Second Derivatives

- Let's cancel out the odd derivatives and double up the even ones:
 - Implies adding the terms together.

$$f(x+h) + f(x-h) = 2f(x) + 2f''(x)\frac{h^2}{2} + 2f^{(4)}(x)\frac{h^4}{4!} + L$$

Second Derivatives

$$f(x+h) + f(x-h) = 2f(x) + 2f''(x)\frac{h^2}{2} + 2f^{(4)}(x)\frac{h^4}{4!} + L$$

• Isolating the second derivative term yields:

$$f''(x) \approx \frac{f(x+h) - 2f(x) + f(x-h)}{h^2}$$

• With an error term of:

$$E = -\frac{1}{12}h^2 f^{(4)}(\xi)$$

Higher Order Formulas

$$f(x+h) = f(x) + f'(x)h + \frac{f^{(2)}(x)h^2}{2!} + \frac{f^{(3)}(x)h^3}{3!} + \frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$f(x-h) = f(x) - f'(x)h + \frac{f^{(2)}(x)h^2}{2!} - \frac{f^{(3)}(x)h^3}{3!} + \frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$f(x+h) + f(x-h) = 2f(x) + 2\frac{f^{(2)}(x)h^2}{2!} + 2\frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$\Rightarrow f^{(2)}(x) = \frac{f(x+h) - 2f(x) + f(x-h)}{h^2} + O(h^2)$$

$$\uparrow$$

$$Error = -\frac{f^{(4)}(\xi)h^2}{12}$$

Other Higher Order Formulas

$$f^{(2)}(x) = \frac{f(x+h) - 2f(x) + f(x-h)}{h^2}$$

$$f^{(3)}(x) = \frac{f(x+2h) - 2f(x+h) + 2f(x-h) - f(x-2h)}{2h^3}$$

$$f^{(4)}(x) = \frac{f(x+2h) - 4f(x+h) + 6f(x) - 4f(x-h) + f(x-2h)}{h^4}$$

Other formulas for $f^{(2)}(x)$, $f^{(3)}(x)$... are also possible.

Use Taylor Theorem to prove them and obtain the error order.

2D or Partial Derivatives

Remember: Nothing special about partial derivatives

$$\frac{\partial f}{\partial x}(x,y) \approx \frac{f(x+h,y) - f(x-h,y)}{2h}$$
$$\frac{\partial f}{\partial y}(x,y) \approx \frac{f(x,y+h) - f(x,y-h)}{2h}$$

3D or Partial Derivatives

$$\frac{\partial f}{\partial x}(x, y, z) \approx \frac{f(x+h, y, z) - f(x-h, y, z)}{2h}$$

$$\frac{\partial f}{\partial y}(x, y, z) \approx \frac{f(x, y+h, z) - f(x, y-h, z)}{2h}$$

$$\frac{\partial f}{\partial z}(x, y, z) \approx \frac{f(x, y, z+h) - f(x, y, z-h)}{2h}$$

- Can do better?
- Is choice of h, a good one?
- Let's subtract the two Taylor Series expansions again:

$$f(x+h) = f(x) + f'(x)h + f''(x)\frac{h^{2}}{2} + f'''(x)\frac{h^{3}}{3!} + f^{(4)}(x)\frac{h^{4}}{4!} + f^{(5)}(x)\frac{h^{5}}{5!} + L$$

$$f(x-h) = f(x) - f'(x)h + f''(x)\frac{h^{2}}{2} - f'''(\varsigma)\frac{h^{3}}{3!} + f^{(4)}(x)\frac{h^{4}}{4!} - f^{(5)}(x)\frac{h^{5}}{5!} + L$$
subtracting
$$f(x+h) - f(x-h) = 2f'(x)h + 2\frac{f'''(x)}{3!}h^{3} + 2\frac{f'''(x)}{3!}h^{3} + 2f^{(5)}(x)\frac{h^{5}}{5!} + L$$

$$f(x+h)-f(x-h)=2f'(x)h+2\frac{f'''(x)}{3!}h^3+2\frac{f'''(x)}{3!}h^3+2f^{(5)}(x)\frac{h^5}{5!}+\cdots$$

• Assuming the higher derivatives exist, one can hold x fixed (which also fixes the values of f(x)), to obtain the following formula.

$$f'(x) = \frac{1}{2h} [f(x+h) - f(x-h)] + a_2h^2 + a_4h^4 + a_6h^6 + L$$

• Richardson Extrapolation examines the operator below as a function of *h*.

$$\varphi(h) = \frac{1}{2h} [f(x+h) - f(x-h)]$$

$$f'(x) = \frac{1}{2h} [f(x+h) - f(x-h)] + a_2h^2 + a_4h^4 + a_6h^6 + L$$

- This function approximates f'(x) to $O(h^2)$ as saw earlier.
- Let's look at the operator as h goes to zero.

$$\varphi(h) = f'(x) - a_2 h^2 - a_4 h^4 - a_6 h^6 - L$$

$$\varphi(\frac{h}{2}) = f'(x) - a_2 \left(\frac{h}{2}\right)^2 - a_4 \left(\frac{h}{2}\right)^4 - a_6 \left(\frac{h}{2}\right)^6 - L$$
Same leading constants

• Using these two formula's, one can come up with another estimate for the derivative that cancels out the h^2 terms.

$$\varphi(h) - 4\varphi(\frac{h}{2}) = -3f'(x) - \frac{3}{4}a_4h^4 - \frac{15}{16}a_6h^6 - L$$
or
$$f'(x) = \varphi(\frac{h}{2}) + \frac{1}{3} \left[\varphi(\frac{h}{2}) - \varphi(h) \right] + O(h^4)$$
new estimate

difference between old and new estimates

Extrapolates by assuming the new estimate undershot.

$$\varphi(h) - 4\varphi(\frac{h}{2}) = -3f'(x) - \frac{3}{4}a_4h^4 - \frac{15}{16}a_6h^6 - L$$
or
$$f'(x) = \varphi(\frac{h}{2}) + \frac{1}{3}\left[\varphi(\frac{h}{2}) - \varphi(h)\right] + O(h^4)$$

- If h is small (h <<1), then h^4 goes to zero much faster than h^2 .
- Cool!!!
- Can cancel out the h^6 term?
 - Yes, by using h/4 to estimate the derivative.

• Consider the following *property*:

$$\varphi(h) = f'(x) - \sum_{k=1}^{\infty} a_{2k} h^{2k}$$
$$= L - \sum_{k=1}^{\infty} a_{2k} h^{2k}$$

where L is unknown,

$$L = \lim_{h \to 0} \varphi(h) = f'(x)$$
 as are the coefficients, a_{2k} .

• Do not forget the formal definition is simply the central-differences formula:

$$\varphi(h) = \frac{1}{2h} [f(x+h) - f(x-h)]$$

• New symbology (is this a word?):

$$D(n,0) \equiv \varphi\left(\frac{h}{2^n}\right)$$

$$= L + \sum_{k=1}^{\infty} A(k,0) \left(\frac{h}{2^n}\right)^{2k}$$
From previous slide

- D(n,0) is just the central differences operator for different values of h.
- Proceed by computing D(n,0) for several values of n.
- Recalling our cancellation of the h^2 term.

$$f'(x) = \varphi(\frac{h}{2}) + \frac{1}{3} \left[\varphi(\frac{h}{2}) - \varphi(h) \right] + O(h^4)$$
$$= D(1,0) + \frac{1}{4-1} \left[D(1,0) - D(0,0) \right] + O(h^4)$$

• If let $h \rightarrow h/2$, then in general, one can write:

$$f'(x) = D(n,0) + \frac{1}{4-1} \left[D(n,0) - D(n-1,0) \right] + O\left(\left(\frac{h}{2^n} \right)^4 \right)$$

Let's denote this operator as:

$$D(n,1) = D(n,0) + \frac{1}{4^1 - 1} [D(n,0) - D(n-1,0)]$$

 Now, one can formally define Richardson's extrapolation operator as:

$$D(n,m) = \frac{4^m}{4^m - 1} D(n,m-1) - \frac{1}{4^m - 1} D(n-1,m-1), \quad (1 \le m \le n)$$
new estimate old estimate

or

$$D(n,m) = D(n,m-1) + \frac{1}{4^m - 1} \left[D(n,m-1) - D(n-1,m-1) \right]$$

 Now, one can formally define Richardson's extrapolation operator as:

$$D(n,m) = D(n,m-1) + \frac{1}{4^m - 1} \left[D(n,m-1) - D(n-1,m-1) \right]$$

$$D(n,m) = \frac{1}{4^m - 1} \left[4^m D(n,m-1) - D(n-1,m-1) \right]$$

Memorize me!!!!

Richardson Extrapolation Theorem

• These terms approach f'(x) very quickly.

$$D(n,m) = L + \sum_{k=m+1}^{\infty} A(k,m) \left(\frac{h}{2^n}\right)^{2k}$$
Order starts much higher!!!!

• Since $m \le n$, this leads to a two-dimensional triangular array of values as follows:

$$D(0,0)$$
 $D(1,0)$ $D(1,1)$
 $D(2,0)$ $D(2,1)$ $D(2,2)$
 M M M O
 $D(N,0)$ $D(N,1)$ $D(N,2)$ L $D(N,N)$

• One must pick an initial value of *h* and a max iteration value *N*.

Central Difference:
$$f'(x) = \frac{f(x+h) - f(x-h)}{2h} + O(h^2)$$

Can we get a better formula?

Hold f(x) and x fixed:

$$\phi(h) = \frac{f(x+h) - f(x-h)}{2h}$$

$$\phi(h) = f'(x) - a_2h^2 - a_4h^4 - a_6h^6 - \dots$$

Hold
$$f(x)$$
 and x fixed:

$$\phi(h) = \frac{f(x+h) - f(x-h)}{2h}$$

$$\phi(h) = f'(x) - a_2h^2 - a_4h^4 - a_6h^6 - \dots$$

$$\phi(\frac{h}{2}) = f'(x) - a_2 \left(\frac{h}{2}\right)^2 - a_4 \left(\frac{h}{2}\right)^4 - a_6 \left(\frac{h}{2}\right)^6 - \dots$$

$$\phi(h) - 4\phi(\frac{h}{2}) = -3f'(x) - \frac{3}{4}a_4h^4 - \frac{15}{16}a_6h^6 - \dots$$

$$\Rightarrow f'(x) = \frac{\phi(h) - 4\phi(\frac{h}{2})}{-3} + O(h^4)$$

Richardson Extrapolation Table

$D(0,0) = \Phi(h)$			
$D(1,0)=\Phi(h/2)$	D(1,1)		
$D(2,0) = \Phi(h/4)$	D(2,1)	D(2,2)	
$D(3,0)=\Phi(h/8)$	D(3,1)	D(3,2)	D(3,3)

Richardson Extrapolation Table

First Column:
$$D(n,0) = \phi \left(\frac{h}{2^n}\right)$$

Others:

$$D(n,m) = D(n,m-1) + \frac{1}{4^m - 1} [D(n,m-1) - D(n-1,m-1)]$$

$$D(n,m) = \frac{1}{4^{m} - 1} \left[4^{m} D(n,m-1) - D(n-1,m-1) \right]$$

$$D(n,m) = \frac{4^m}{4^m - 1} D(n,m-1) - \frac{1}{4^m - 1} D(n-1,m-1), \quad (1 \le m \le n)$$

$$f(x) = \frac{\left(\cos(100x^2)^5}{x^3}$$

$$f(x) = \frac{\left(\cos(100x^2)^5\right)}{x^3} \qquad D(n,m) = \frac{1}{4^m - 1} \left[4^m D(n,m-1) - D(n-1,m-1) \right]$$

$$x = 1.3, h = \frac{1}{128}$$

 $f' = - (3\cos(100x^2)^5)/x^4 - 1000\cos(100x^2)^4\sin(100x^2)/x^2$

$$f(x) = \frac{\left(\cos(100x^2)^5\right)}{x^3}$$

$$\frac{3(100x)}{x^3}$$

$$x = 1.3, \ h = \frac{1}{128}$$

$$D(0,0) = 16.696386$$

$$D(1,0) = 40.583393$$

$$D(2,0) = 109.322528$$

$$D(3,0) = 135.031747$$

$$D(4,0) = 142.068615$$

$$D(5,0) = 143.866937$$

ForwardDifference
$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x)}{h} + O(h)$$

Backwar Difference
$$\frac{df(x)}{dx} = \frac{f(x) - f(x-h)}{h} + O(h)$$

CentraDifference
$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x-h)}{2h} + O(h^2)$$

$$D(0,0), D(1,0) \longrightarrow D(1,1)$$

Dr PV Ramana

$$f(x) = \frac{\left(\cos(100x^2)^5\right)}{x^3}$$

$$x = 1.3, h = \frac{1}{128}$$

$$\Phi(h) = \frac{f(x+h) - f(x-h)}{2h} = D(0,0) = 16.696386$$

$$\Phi(\frac{h}{2}) = \frac{f(1.3039) - f(1.296)}{0.0078} = 40.583393 = D(1,0)$$

$$\Phi(\frac{h}{4}) = \frac{f(1.3019) - f(1.2980)}{0.0039} = 109.322528 = D(2,0)$$

$$\Phi(\frac{h}{8}) = \frac{f(1.3009) - f(1.2990)}{0.00195} = 135.031747 = D(3,0)$$

$$\Phi(\frac{h}{16}) = \frac{f(1.30048) - f(1.29951)}{0.00095} = 142.068615 = D(4,0)$$

$$\Phi(\frac{h}{32}) = \frac{f(1.30024) - f(1.29975)}{0.00048} = 143.866937 = D(5,0)$$

$$D(n,m) = \frac{1}{4^m - 1} \left[4^m D(n,m-1) - D(n-1,m-1) \right]$$

$$D(0,0) = 16.696386$$
, $D(1,0) = 40.583393$, $D(2,0) = 109.322528$

$$D(n,m) = D(n,m-1) + \frac{1}{4^m - 1} [D(n,m-1) - D(n-1,m-1)]$$

$$D(1,1) = D(1,0) + \frac{1}{4-1} [D(1,0) - D(0,0)] = 32.62105733$$

$$D(2,1) = D(2,0) + \frac{1}{4-1} [D(2,0) - D(1,0)] = 132.235574$$

$$D(3,1) = D(2,1) + \frac{1}{4^2 - 1} [D(2,1) - D(1,1)] = 143.601487$$

$$D(n,m) = \frac{4^m}{4^m - 1} D(n,m-1) - \frac{1}{4^m - 1} D(n-1,m-1), \quad (1 \le m \le n)$$

$$D(0,0) = 16.696386$$

 $D(1,0) = 40.583393$ $D(1,1) = 48.583393$
 $D(2,0) = 109.322528$ $D(2,1) = 132.235574$
 $D(3,0) = 135.031747$ $D(3,1) = 143.601487$
 $D(4,0) = 142.068615$ $D(4,1) = 144.414238$
 $D(5,0) = 143.866937$ $D(5,1) = 144.466377$

$$D(n,m) = \frac{1}{4^m - 1} \left[4^m D(n,m-1) - D(n-1,m-1) \right]$$

 $extrapolate \frac{1}{3}$

$$D(0,0) = 16.696386$$

 $D(1,0) = 40.583393$ $D(1,1) = 48.583393$
 $D(2,0) = 109.322528$ $D(2,1) = 132.235574$ $D(2,2) = 137.814897$
 $D(3,0) = 135.031747$ $D(3,1) = 143.601487$ $D(3,2) = 144.359214$
 $D(4,0) = 142.068615$ $D(4,1) = 144.414238$ $D(4,2) = 144.468421$
 $D(5,0) = 143.866937$ $D(5,1) = 144.466377$ $D(5,2) = 144.469853$

 $extrapolate \frac{1}{15}$

$$D(n,m) = \frac{1}{4^m - 1} \left[4^m D(n,m-1) - D(n-1,m-1) \right]$$

$$D(n,m) = \frac{4^m}{4^m - 1} D(n,m-1) - \frac{1}{4^m - 1} D(n-1,m-1), \quad (1 \le m \le n)$$

```
16.696386
 40.583393
 48.583393
109.322528
 132.235574
 137.814897
135.031747
 143.601487
 144.359214 144.463092
142.068615
 144.414238
 144.468421 144.470154 144.470182
143.866937
 144.466377
 144.469853
 D(5,5) = 144.469875
 144.469876 144.469875
 extrapolate \frac{1}{1023}
 extrapolate \frac{1}{15}
 extrapolate \frac{1}{63}
 extrapolate \frac{1}{255}
 extrapolate \frac{1}{2}
```

- Which converges up to eight decimal places.
- Is it accurate?

 One can look at the (theoretical) error term on this example.

$$D(5,5) = L + \sum_{k=5+1}^{\infty} A(k,5) \left(\frac{h}{2^5}\right)^{2k}$$
$$= f'(1.3) + A(6,5) \left(\frac{1}{4096}\right)^{12} + \sum_{k=7}^{\infty} A(k,5) \left(\frac{h}{2^5}\right)^{2k}$$

• Taking the derivative:

$$f'(1.3) = 144.469874253K$$

Round-off error

Evaluate numerically the derivative of:

$$f(x) = x^{\cos(x)}$$
 at $x = 0.6$

Use Richardson Extrapolation with h = 0.1

Obtain D(2,2) as the estimate of the derivative.

$$f' = x^{(\cos(x) - 1)*\cos(x) - x^{\cos(x)*\log(x)*\sin(x)}$$

Example 2 First Column

$$f(x) = x^{\cos(x)}$$
 at $x = 0.6$ with $h = 0.1$

$$\Phi(h) = \frac{f(x+h) - f(x-h)}{2h}$$

$$\Phi(0.1) = \frac{f(0.7) - f(0.5)}{0.2} = 1.08483$$

$$\Phi(0.05) = \frac{f(0.65) - f(0.55)}{0.1} = 1.08988$$

$$\Phi(0.025) = \frac{f(0.625) - f(0.575)}{0.05} = 1.09115$$

Example 2 Richardson Table

$$D(n,m) = \frac{1}{4^m - 1} \left[4^m D(n,m-1) - D(n-1,m-1) \right]$$

$$D(0,0) = 1.08483$$
, $D(1,0) = 1.08988$, $D(2,0) = 1.09115$

$$D(n,m) = D(n,m-1) + \frac{1}{4^m - 1} [D(n,m-1) - D(n-1,m-1)]$$

$$D(1,1) = D(1,0) + \frac{1}{4-1} [D(1,0) - D(0,0)] = 1.09156$$

$$D(2,1) = D(2,0) + \frac{1}{4-1} [D(2,0) - D(1,0)] = 1.09157$$

$$D(2,2) = D(2,1) + \frac{1}{4^2 - 1} [D(2,1) - D(1,1)] = 1.09157$$

Example Richardson Table

1.08483		
1.08988	1.09156	
1.09115	1.09157	1.09157

This is the best estimate of the derivative of the function.

All entries of the Richardson table are estimates of the derivative of the function.

The first column are estimates using the central difference formula with different h.

- There are two ways to improve derivative estimates when employing finite divided differences:
 - Decrease the step size, or
 - Use a higher-order formula that employs more points.
- A third approach, based on **Richardson extrapolation**, uses two derivative estimates (with $O(h^2)$ error) to compute a third (with $O(h^4)$ error), more accurate approximation. One can derive this formula following the same steps used in the case of the integrals:

$$h_2 = h_1 / 2 \implies D \cong \frac{4}{3}D(h_2) - \frac{1}{3}D(h_1)$$

High Accuracy Differentiation Formulas

• High-accuracy divided-difference formulas can be generated by including additional terms from the Taylor series expansion.

$$f(x_{i+1}) = f(x_i) + f'(x_i)h + \frac{f''(x_i)}{2}h^2 + \Lambda$$

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} - \frac{f''(x_i)}{2}h - \Lambda$$

$$f''(x_i) = \frac{f'(x_{i+1}) - f'(x_i)}{h} = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{h^2} + O(h)$$

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} - \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{2h^2} h + O(h^2)$$

$$f'(x_i) = \frac{-f(x_{i+2}) + 4f(x_{i+1}) - 3f(x_i)}{2h} + O(h^2)$$

- Inclusion of the 2^{nd} derivative term has improved the accuracy to $O(h^2)$.
- Similar improved versions can be developed for the *backward* and *centered* formulas

Forward finite-divided-difference formulas

First Derivative

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h}$$

$$f'(x_i) = \frac{-f(x_{i+2}) + 4f(x_{i+1}) - 3f(x_i)}{2h}$$

$$O(h^2)$$

Second Derivative

$$f''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{h^2}$$

$$f''(x_i) = \frac{-f(x_{i+3}) + 4f(x_{i+2}) - 5f(x_{i+1}) + 2f(x_i)}{h^2}$$

$$O(h^2)$$

Backward finite-divided-difference formulas

First Derivative

$$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h}$$

$$f'(x_i) = \frac{3f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{2h}$$

$$O(h^2)$$

Second Derivative

$$f''(x_i) = \frac{f(x_i) - 2f(x_{i-1}) + f(x_{i-2})}{h^2}$$

$$f''(x_i) = \frac{2f(x_i) - 5f(x_{i-1}) + 4f(x_{i-2}) - f(x_{i-3})}{h^2}$$

$$O(h^2)$$

Centered finite-divided-difference formulas

First Derivative

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$$

$$O(h^2)$$

$$f'(x_i) = \frac{-f(x_{i+2}) + 8f(x_{i+1}) - 8f(x_{i-1}) + f(x_{i-2})}{12h}$$

$$O(h^4)$$

Second Derivative

$$f''(x_i) = \frac{f(x_{i+1}) - 2f(x_i) + f(x_{i-1})}{h^2}$$

$$O(h^2)$$

$$f''(x_i) = \frac{-f(x_{i+2}) + 16f(x_{i+1}) - 30f(x_i) + 16f(x_{i-1}) - f(x_{i-2})}{12h^2}$$

$$O(h^4)$$

Derivation of the centered formula for $f''(x_i)$

$$f(x_{i+1}) = f(x_i) + f'(x_i)h + \frac{f''(x_i)}{2}h^2 + \Lambda$$

$$f''(x_i) = \frac{2(f(x_{i+1}) - f(x_i) - f'(x_i)h)}{h^2}$$

$$= \frac{2(f(x_{i+1}) - f(x_i) - \frac{f(x_{i+1}) - f(x_{i-1})}{2h}h)}{h^2}$$

$$= \frac{2f(x_{i+1}) - 2f(x_i) - f(x_{i+1}) + f(x_{i-1})}{h^2}$$

$$f''(x_i) = \frac{f(x_{i+1}) - 2f(x_i) + f(x_{i-1})}{h^2}$$

Evaluate $y = 1.2 - 0.25x - 0.5x^2 - 0.15x^3 - 0.1x^4$ using MATLAB

Differentiation Using MATLAB

	X	f(x)
i-2	0	1.2
i-1	0.25	1.1035
i	0.50	0.925
i+1	0.75	0.6363
i+2	1	0.2

f(0) = 1.2

f(1) = 0.2

f(0.25) = 1.1035

f(0.5) = 0.925

f(0.75) = 0.6363

First, create a file called **fx1.m** which contains y=f(x):

function
$$y = fx1(x)$$

$$y = 1.2 - .25*x - .5*x.^2 - .15*x.^3 - .1*x.^4$$
;

Command window:

$$>> x=0:.25:1$$

0 0.25 0.5 0.75 1

$$>> y = fx1(x)$$

>> d = diff(y) ./ diff(x) % diff() takes differences between consecutive vector elements

$$d = -0.3859$$
 -0.7141 -1.1547 -1.7453
Forward: $x = 0$ 0.25 0.5 0.75 1
Backward: $x = 0.25$ 0.5 0.75

Example 3:

Forward: $f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h}$ $f'(x_i) = \frac{-f(x_{i+2}) + 4f(x_{i+1}) - 3f(x_i)}{2h}$

$$f(x) = -0.1x^4 - 0.15x^3 - 0.5x^2 - 0.25x + 1.2$$

At x = 0.5 True value for First Derivative = -0.9125

Using finite divided differences and a step size of h = 0.25 obtain:

	X	f(x)
i-2	0	1.2
i-1	0.25	1.1035
i	0.50	0.925
i+1	0.75	0.6363
i+2	1	0.2

	Forward <i>O(h)</i>	Backward <i>O(h)</i>
Estimate	-1.155	-0.714
ε _t (%)	26.5	21.7

Backward :
$$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h}$$

 $f'(x_i) = \frac{3f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{2h}$

Forward difference of accuracy $O(h^2)$ is computed as:

$$f'(0.5) = \frac{-0.2 + 4(0.6363) - 3(0.925)}{2(0.25)} = -0.8593 \qquad \varepsilon_{t} = 5.82\%$$

Backward difference of accuracy $O(h^2)$ is computed as:

$$f'(0.5) = \frac{3(0.925) - 4(1.1035) + 1.2}{2(0.25)} = -0.8781 \qquad \varepsilon_{t} = 3.77\%$$

Derivatives of Unequally Spaced Data

- Derivation formulas studied so far (especially the ones with $O(h^2)$ error) require multiple points to be spaced evenly.
- Data from experiments or field studies are often collected at unequal intervals.
- Fit a *Lagrange interpolating polynomial*, and then calculate the 1st derivative.

As an example, second order *Lagrange interpolating polynomial* is used below:

$$f(x) = f(x_{i-1}) \frac{(x - x_i)(x - x_{i+1})}{(x_{i-1} - x_i)(x_{i-1} - x_{i+1})}$$

$$+ f(x_i) \frac{(x - x_{i-1})(x - x_{i+1})}{(x_i - x_{i-1})(x_i - x_{i+1})}$$

$$+ f(x_i) \frac{(x - x_{i-1})(x - x_{i+1})}{(x_i - x_{i-1})(x_i - x_{i+1})}$$

$$+ f(x_i) \frac{2x - x_{i-1} - x_{i+1}}{(x_i - x_{i-1})(x_i - x_{i+1})}$$

$$+ f(x_{i+1}) \frac{2x - x_{i-1} - x_{i+1}}{(x_i - x_{i-1})(x_i - x_{i+1})}$$

$$+ f(x_{i+1}) \frac{2x - x_{i-1} - x_{i+1}}{(x_{i+1} - x_{i-1})(x_{i+1} - x_{i+1})}$$

$$f'(x) = f(x_{i-1}) \frac{2x - x_i - x_{i+1}}{(x_{i-1} - x_i)(x_{i-1} - x_{i+1})}$$

$$+ f(x_i) \frac{2x - x_{i-1} - x_{i+1}}{(x_i - x_{i-1})(x_i - x_{i+1})}$$

$$+ f(x_{i+1}) \frac{2x - x_{i-1} - x_i}{(x_{i+1} - x_{i-1})(x_{i+1} - x_i)}$$

^{*}Note that any three points, x_{i-1} x_i and x_{i+1} can be used to calculate the derivative. **The** points do not need to be spaced equally.