Corrections and emendations for A Practical Guide to Splines by Carl de Boor

Each emendation is preceded by an 'e'.

Each correction is preceded by zero or more dots to indicate in which printing this error can still be found. Often, only the correct version is given, with the corrected part underlined.

The starred items still await actions by the publisher.

Locations are identified by a/b/c, meaning **page** a / **paragraph** or **item** b / **line** c, with a negatie b or c meaning a count from the bottom (of the page or the specified paragraph).

For example, ix/-3/-1 = ix/3/2 ends in 'text'.

```
*xv//4: THE SUBSCRIPT x SHOULD BE BOLDFACE
```

xvii//-2: polynomial

xx//6: Cubic Spline Interpolation

3//3: by M/D a

3//5: REPLACE (2n-3)M BY (n-2)M + (n-1)D

3/1/-5: REPLACE 2nM BY nM + nD

6//-1: the secant (6) goes over

 $8/(\text{viii})/: \text{ if } \tau_{\underline{i}} = \ldots = \tau_{i+k}$

 $10//-1/\underline{r}!$

11/1/-1: REPLACE M BY D

13/2/5: REPLACE a_n BY a_n

18/-1/3: DELETE $0 \le$

18//-1: REPLACE LARGE PARENS AROUND ARGUMENT FOR $T_{n-1}^{(i)}$ BY SMALL PARENS

21//3: $(n-\underline{i})!$

 $21/5./1: (-1)^{n-1}$

21/6./1 p(x) =

21/6./-1: than $\underline{n} \|\delta a\|/\|a\|$

21//-4: CCOEF = (<u>a</u>,b,

22/heading/: Polynomial

25/2/13: $(\max_{i} |g(\tau_i)|)$

26/Theorem/-1: $l\underline{n}$ n

*27/Figure II.2/: THE DASHED LINE IS INCORRECT FOR SMALL n. IT SHOULD CURVE UP AND MEET THE SOLID LINE AT n=1.

27//-2: at line 15 to read

28//2: FLOAT (NM1)

28/2/1: SHOULD BEGIN (with MAX.ERROR an estimate on $[\tau_1, \tau_n]$ only. this is ...

28/-1/3: line <u>5</u> to

```
32//-1: |x|^{\alpha} \text{ on } [-1,1]
34//1: [-1,1]
34//-5: order kn
36/2./-2: SHOULD READ (\tau_1, \sigma_i),
36/2./-1: INSERT ) BEFORE .
36/3./-6: := \cos((2i-1))
36/3.-3: SHOULD READ \langle T_i, T_i \rangle = n/2 \dots, \langle T_0, T_0 \rangle = n.
37/(b)/9: SHOULD READ \alpha_1 = (\sum_i \alpha_i)
37/(b)/-1: SHOULD READ = \underline{2}(
38/4./-1: SHOULD READ \geq
40/-2/-4,-5: SUBSCRIPT 1 SHOULD BE SUBSCRIPT i (TWICE)
41/(6)/1: SHOULD READ \tau_{i-1} < x \ge \tau_i
43//6: SHOULD READ \Delta \tau_0 = \Delta \tau_n = 0
44//14 INSERT A SPACE BETWEEN dx AND \max.
:50//-6: a \tau is missing
.:53/2/-3: REPLACE in case \tau is not uniform, since then BY
 since
53//4: see problem 3(\underline{e}).
.:57/CUBSPL/230: DELETE
 INTERVAL
.59/2./4: for given h \neq 0, with
60/(c)/2,3: DELETE , but O(|\underline{\underline{\tau}}|^4) in case \underline{\underline{\tau}} is uniform
*60/(c)/3: END WITH PERIOD.
:61/7.(a)/3: DELETE 3
:61/7.(b)/3: REPLACE 4 BY 3.75
:62//1: SHOULD READ -\underline{(I_{\underline{4}}g)}/\parallel \leq \underline{4.75} ......C^{(1)}
*62/table in 9./: SHOULD READ
.62//-6: [N(\tau_{i+1}) - N(\tau_i)]/5
62//-4: L.I. <u>B</u>oneva
*63/title/: Cubic Spline
64/heading/: SHOULD READ V.
```

 $64/(1)/: \S_2$

66//-1: EXPONENT IN DENOMINATOR SHOULD BE 5/2, NOT 3/2.

67/-1/4: SHOULD READ \sum_{1}^{n}

:70/(*)/: SHOULD BEGIN $2F_{\underline{\prime}}(0) + ...$

:70/3./2: SHOULD READ $F\underline{\prime}(x) = \dots$

```
70//-2: or (12) with
.:77/(9)/: \text{ SHOULD READ } (s_{i+1}^- - s_i^+)/\Delta \xi_i
77//-1: SHOULD READ 2, \ldots, n,
:78/1/-4: SHOULD READ strictly column diagonally dominant
*e78/1/-4ff: NEEDS REFERENCES (E.G., TO WILKINSON)
79//-3: EXPONENT SHOULD BE n, NOT n+1
80/1.(b)/1: linear system in (a)
:80//-2: CHANGE v_i(\xi_{i+1} - x) TO v_i(x - \xi_{i+1})
80//-2: INSERT (v_i \text{ AFTER } 2(x - \tau_i)
81/2.(b)/1: SHOULD READ \xi_{i+1} =
81/2.(b)/2: SHOULD READ \xi_{n+1} = \tau_n
*.82/(c)/3: SHOULD READ else in [0, 1].
*.83/5.: ALL d_0 SHOULD READ d_1. All d_{n+1} SHOULD READ d_n
.83./5(b)/2: SHOULD READ of Problem 3.)
:83/5./4: SHOULD READ := d_0(n+1-x)
85/title/: Polynomial
90/first display in para./: SHOULD READ \xi_i \leq x < \xi_{i+1}
* e92/program/: As presently written, it takes four comparisons to ascertain that one is, once again, in the
last interval. To correct this: in line 440: REPLACE IHI
 BY ILO // line 490 SHOULD READ : GO
TO 21 // line 510 should be given the statement number: 21
106/1./2: SHOULD READ of Chapter V,
111/2/-2: SHOULD READ \sum_{1}^{5}
113//1: Definition_
120/2/3: may have as few
126/2./1: SHOULD READ B_{0,k}
.:128/(b)/2: SHOULD READ \leq \underline{4} \operatorname{dist}(g,\$)
131//3: SHOULD READ t_{j+k-1} < x
.134//180: REPLACE BVALUE BY
 BSPLPP
136/program/300/: EVALUATION
140/\text{program}/240: OF SIZE (K,<u>L</u>)
141/program/: It is possible to avoid the multiplication by FKMJ in the innermost loop (the DO 20) by carrying
out the required multiplication outside that loop, for example at the end by inserting after line 1010 the
following:
 IF (K .EQ. 1)
 RETURN
 FACTOR = 1.
 DO 60 I = 2.K
```

FACTOR = FACTOR*FLOAT(K+1-I)

```
DO 60 J=1,LSOFAR
```

$$COEF(I,J) = COEF(I,J)*FACTOR$$

Also, delete line 660, remove that multiply from line 700, and REPLACE FKMJ in line 400 BY FACTOR

e141/program/: It is possible to avoid the multiplication by FKMJ in the innermost loop (the DO 20) by carrying out the required multiplication outside that loop, for example at the end by inserting after line 1010 the following:

Also, delete line 660, remove that multiply from line 700, and REPLACE FKMJ in line 400 BY FACTOR

3rd e141/program/: It is possible to avoid the multiplication by FKMJ in the innermost loop (the DO 20) by carrying out the required multiplication outside that loop, for example at the end by inserting after line 1010 the following:

Also, delete line 660, remove that multiply from line 700, and REPLACE FKMJ in line 400 BY FACTOR

```
142//4: \dots, \text{BREAK}(\underline{L}+1) 142//-3: \text{ SHOULD READ} \quad B_{LEFT-k + \underline{j} + r} 142//-1: (T, k-j, 1
```

60

.142//-1: DON'T DISPLAY IT. ALSO, ADD AFTER IT A final change of variables, in which k-j-1 is substituted for j, leads from this to the DO-30 loop.

```
143//4: BSPL<u>VB</u>
143/program/160: REPLACE *.2 BY /5.
.:144/BVALUE/300: REPLACE \emptyset R BY OR
146//3: TWICE, CAPITALIZE k.
2nd 147//-4, 148//3, 148/1/4: SHOULD READ (17b)
148/2/1: SUBSCRIPT SHOULD READ i-k+j
.151//1: \sum_{1}^{n} \alpha_{j}
```

```
151//5: B_{i,k}(y) dy =
```

3rd e152/5./: SHOULD REFER TO M.COX

3rd 152/7./: SHOULD READ $7 \in (t_i, t_{i+k})$ (ELSE, mention result in

152/8(b)/-1: SHOULD READ k+1 INSTEAD OF k-1

.152//1: for how many interpolation points is it ...

.152//-1: SHOULD READ $\Delta^j \alpha_{r-k+1}$

.157/Corollary/: ADD AFTER IT THE ONE-SENTENCE PARAGRAPH In particular, a B-spline of order > 1 is <u>unimodal</u>.

163//1: SHOULD READ IX.8

163/4(ii)/2: REPLACE parabolic BY cubic

.167/(3)/: SHOULD READ $2\omega(g; \min\{\frac{b-a}{\sqrt{2k-2}},$

*e175/(13a)/: K should depend on μ_i

179//-5: in (10), we

184/1/-3: REPLACE $\xi_{i+1/2}$ BY $(\xi_{i-1} + 3\xi_i + 3\xi_{i+1} + \xi_{i+2})/8$

*e186/2/-1: REPLACE not smooth BY not uniform

:188//-3-2: REPLACE was interpreted by ... small near BY makes h of (25) <u>vanish</u> between the first and the second (and between the second last and the last) data points. Therefore NEWNOT puts all breakpoints well away from

.:189/Thm XII.5/3: AFTER [a,b] ADD near which $|D^k g|$ is monotone

.197/5./-4: SHOULD READ τ_{i-3}

:198//end: ADD

9. Modify CUBSPL to treat the not-a-knot end condition in the alternative way outlined on p.56, i.e., without ever making the second and the second last data points breakpoints. Then repeat the calculations of Example XII.2 with this modified CUBSPL.

200/theorem XIII.1/: SHOULD BEGIN WITH

Let $\underline{\tau}$ be strictly increasing and such that $t_i = \ldots = t_{i+r} = \tau_j$ implies r < k. Then the matrix \ldots

200/3/: DELETE ENTIRE SENTENCE (IT'S OBVIATED BY CORRECTION IN THEOREM).

.200//-1: / / / / / few

204/program/300: SHOULD READ $\underline{T}(I+K)$

207/program BANSLV/80: OF ORDER

.209//-3: 383.4; also 210//5

210//4: dist $(g, \ \$_{4,t})$

211/Theorem/-1: dist $(g^{(m)},~\$_{m, {\tt t}}) \mid \boldsymbol{\chi} \mid^m$

 $214/2/\text{-}2\text{:} \ \underline{<}1.7 \ \dots \ \text{regardless}$

219/program/290: IFLAG

222/Example/4: = 585 +

224/figure/: mark the 12 points interpolated.

```
225//-2: i.e. SHOULD BE IN ITALIC
:229/(11)/: LEAVE EXACTLY AS IS
230//10: (D^m e)
231//-3: D^{\underline{k}-1}G
.233/3./-4: SHOULD READ [t_i, t_{i+k-1} \cap \tau_i, \tau_{i+1}]
*234/7./-1: SHOULD READ \lambda_h g
235/2/4: of the standard deviation in y_i
3rd 239//1: SHOULD READ positive (semi-)definite
240/program/480: REPLACE A GOOD
 BY
 TAKEN AS AN
*241/800/: insert line 805 to read
 {\tt GO}\ {\tt TO}\ 50
*241/930/: give it statement number 50
240-242//: As C. Reinsch has pointed out, the program smooth is deficient in various respects. See the
better version now in the netlib package pppack (which contains (updated versions of) all the programs
from this book).
252/2/4: choosing
:256//120: FOR I-J .GE.
 NBRANDS
.257//580: DELETE , X
259//450: REPLACE 2HON
 BY ON,
259//730: SHOULD READ NT = 0
263//2: occur<u>r</u>ing
263//2: occurring
.264//2: 0 0
*264//2: 0 0
266/\text{program}/170: SHOULD READ = (I-1)^*STEP
269/2/5: is only <u>20</u>.
270/figure XIV.4 title/2: fifteen interior knots
.273/(i)/: SHOULD READ if and only if D^m f \in \$_{m,\underline{x}} (note that \underline{x} is strictly increasing).
.:273/(ii)/1: N \ge m
*e274/2./: THE HINT SHOULD READ Set F_p(f) := pS(f) + (1-p)T(f), T(f) := \int (f^{(m)}(x))^2 dx. Use
F_p(f_p) \le F_p(f_q) and symmetry in p, q to show that H(p)[S(f_p) - S(f_q)] \le T(f_q) - T(f_p) \le H(q)[S(f_p) - T(f_q)]
S(f_q) with H(p) := p/(1-p). Conclude that S(f_p) \leq S(f_q) for q < p with equality iff F_p(f_p) = F_p(f_q), hence f_p = f_q (since f_p is the <u>unique</u> minimum for F_p). Then use the linearity in p of the equation for f_p to
conclude that f_p = f_q for all q in case f_p = f_q for some q \neq p.
275/7./4: C^{1}-quartics
:281/2/-3: ... one might as well forget about it ...
282/-1/2: REPLACE between
 BY
 among
286//330: should end WITH LOWROW= 1+
```

288/program/300: $I = \underline{1}, \dots$

```
291//970,1030: move 1030 up to the position between 960 and 970, then give it the statement number 30
(from 970). (In the present arrangement, printout of breakpoints might be incorrect (or impossible in a
linear problem).)
*291//970,1030 move 1030 up to the position between 960 and 970, then give it the statement number 30
(from 970). (In the present arrangement, printout of breakpoints might be incorrect (or impossible in a
linear problem).)
316/example/2: f(x) = (x - .3)^2
:316/\text{example}/3: c_y(s) = f(s)
.321/2/3: v_1 SHOULD NOT BE BOLDFACE
.:324/(ii)/2,5,-2: T_{\underline{oe}}plitz; ALSO 325//5,8
*e324/(ii)/2,5,-2: Toeplitz; ALSO 325//5,8; ALSO 391//
328//-2: SUMMATION SHOULD RUN OVER |j| < k/2
331/6./1: Q_k(x+\frac{k}{2})
.:335/2/2: m \ge n
.:335/2/6: m < n
341//2: SHOULD READ NX, KX, A
350/2/3: we are <u>led</u> into
:360/2/-2: ... Winther [1979]
.:368//386: add ,SUM
.:368//392: REPLACE AMIN∅
.:377/D.L. Barrow/: REPLACE to appear BY
 Quart.Appl.Math.<u>36</u> (1978), 293–304
:378/de Boor [1979]/: REPLACE , to appear
 BY
 <u>5</u>, 173–182
.:378/de Boor [1980]/: REPLACE , to appear
 BY
 manuscript
:379/Brutman/: REPLACE, to appear,
 BY
 15, 694–704;
.379//-3,-2: DELETE in one and two dimensional spaces
:380/Conte [1980]/: DELETE to appear
383//7: T. Lyche and R. Winther_
:383//8: [197<u>9</u>]
:383//9: REPLACE , to appear
 25, 266–279
 BY
.:389/Hermite interpolation/: 51
389/Fortran/: xv-xvii
.:390/modulus of continuity/: x\underline{v}
```

289//1030: the label 30 is not needed

390/noise/: ADD ,275-6

.:391//: SHOULD READ Toeplitz