Truncation Errors and the Taylor Series

Chapter 4

How does a CPU compute the following functions for a specific x value?

cos(x) sin(x) e^x log(x) etc.

- Non-elementary functions such as, *trigonometric*, *exponential* and others are expressed in an approximate fashion using **Taylor series** when their values, derivatives, and integrals are computed.
- **Taylor series** provides a means to predict the value of a function at one point in terms of the function value and its derivatives at another point.

Taylor Series (nth order approximation):

$$f(x_{i+1}) \cong f(x_i) + \frac{f'(x_i)}{1!}(x_{i+1} - x_i) + \frac{f''(x_i)}{2!}(x_{i+1} - x_i)^2 + \dots + \frac{f^{(n)}(x_i)}{n!}(x_{i+1} - x_i)^n + R_n$$

The Reminder term, R_n , accounts for all terms from (n+1) to infinity.

$$R_n = \frac{f^{(n+1)}(\varepsilon)}{(n+1)!} h^{(n+1)}$$

Define the step size as $h=(x_{i+1}-x_i)$, the series becomes:

$$f(x_{i+1}) \cong f(x_i) + \frac{f'(x_i)}{1!}h + \frac{f''(x_i)}{2!}h^2 + \dots + \frac{f^{(n)}(x_i)}{n!}h^n + R_n$$

Any smooth function can be approximated as a polynomial.

Take $x = x_{i+1}$ Then $f(x) \approx f(x_i)$ zero order approximation

$$f(x) \cong f(x_i) + f'(x_i)(x - x_i)$$

first order approximation

Second order approximation:

$$f(x) \cong f(x_i) + \frac{f'(x_i)}{1!} (x - x_i) + \frac{f''(x_i)}{2!} (x - x_i)^2$$

nth order approximation:

$$f(x) \cong f(x_i) + \frac{f'(x_i)}{1!} (x - x_i) + \frac{f''(x_i)}{2!} (x - x_i)^2 + \dots + \frac{f^{(n)}(x_i)}{n!} (x - x_i)^n + R_n$$

- Each additional term will contribute some improvement to the approximation. Only if an infinite number of terms are added will the series yield an exact result.
- In most cases, only a few terms will result in an approximation that is close enough to the true value for practical purposes

Example

Approximate the function $f(x) = 1.2 - 0.25x - 0.5x^2 - 0.15x^3 - 0.1x^4$ from $x_i = 0$ with h = 1 and predict f(x) at $x_{i+1} = 1$.

Example:

computing $f(x) = e^x$ using Taylor Series expansion

$$f(x_{i+1}) \cong f(x_i) + \frac{f'(x_i)}{1!} (x_{i+1} - x_i) + \frac{f''(x_i)}{2!} (x_{i+1} - x_i)^2 + \dots + \frac{f^{(n)}(x_i)}{n!} (x_{i+1} - x_i)^n + R_n$$

Choose $x = x_{i+1}$ and $x_i = 0$ Then $f(x_{i+1}) = f(x)$ and $(x_{i+1} - x_i) = x$

Since First Derivative of e^x is also e^x :

(2.)
$$(e^x)'' = e^x$$
 (3.) $(e^x)''' = e^x$, ... $(n^{th}.) (e^x)^{(n)} = e^x$

As a result we get:

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!}$$
 Looks familiar?

Maclaurin series for e^{x}

Looks familiar?

Yet another example:

computing $f(x) = \cos(x)$ using Taylor Series expansion

Choose $x=x_{i+1}$ and $x_i=0$ Then $f(x_{i+1})=f(x)$ and $(x_{i+1}-x_i)=x$

Derivatives of cos(x):

$$(1.) (\cos(x))' = -\sin(x)$$

$$(1.) (\cos(x))' = -\sin(x)$$
 (2.) $(\cos(x))'' = -\cos(x)$,

(3.)
$$(\cos(x))^{m} = \sin(x)$$

(3.)
$$(\cos(x))^m = \sin(x)$$
 (4.) $(\cos(x))^m = \cos(x)$,

As a result we get:

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots$$

Notes on Taylor expansion:

- Each additional term will contribute some improvement to the approximation. Only if an infinite number of terms are added will the series yield an exact result.
- In most cases, several terms will result in an approximation that is close enough to the true value for practical purposes
- Reminder value **R** represents the *truncation error*
- The order of truncation error is hⁿ⁺¹ → R=O(hⁿ⁺¹),
 If R=O(h), halving the step size will halve the error.
 If R=O(h²), halving the step size will quarter the error.