~ Numerical Differentiation and Integration ~

Numerical Differentiation

Chapter 23

High Accuracy Differentiation Formulas

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

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

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

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

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

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

- 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

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

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

Second Derivative

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

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

Error

O(h)

 $O(h^2)$

Error

O(h)

 $O(h^2)$

Backward finite-divided-difference formulas

First Derivative

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

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

Second Derivative

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

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

Error

O(h)

 $O(h^2)$

Error

O(h)

 $O(h^2)$

Centered finite-divided-difference formulas

First Derivative

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

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

Second Derivative

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

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

Error

 $O(h^2)$

 $O(h^4)$

Error

 $O(h^2)$

 $O(h^4)$

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

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

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

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

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

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

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

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:

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

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

$$d = -0.3859 -0.7141 -1.1547 -1.7453$$

Forward:
$$x = 0$$
 0.25 0.50 0.75 1

Backward: $x = 0.25$ 0.50 0.75 1

Example:

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

$$f'(x) = -0.4x^3 - 0.45x^2 - x - 0.25$$

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

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

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:

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

Richardson Extrapolation

- 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. We can derive this formula following the same steps used in the case of the integrals:

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

Example: using the previous example and Richardson's formula, estimate the first derivative at x=0.5 Using Centered Difference approx. (with error $O(h^2)$) with h=0.5 and h=0.25:

$$\begin{aligned} \mathbf{D_{h=0.5}(x=0.5)} &= (0.2\text{-}1.2)/1 = -1 \\ \mathbf{D_{h=0.25}(x=0.5)} &= (0.6363\text{-}1.103)/0.5 = -0.9343 \end{aligned} \quad \begin{bmatrix} \epsilon_t = |(-.9125+1)/-.9125| = \mathbf{9.6\%} \\ \epsilon_t = |(-.9125+0.9343)/-.9125| = \mathbf{2.4\%} \end{bmatrix}$$

The improved estimate is:

D = 4/3(-0.9343) − 1/3(-1) = -0.9125 [
$$\varepsilon_t$$
 = (-.9125+.9125)/-.9125 = **0**% **→ perfect!**]

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:

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

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

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

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

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

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

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

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

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

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

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

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

*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.

Example:

The *heat flux* at the soil-air interface can be computed with *Fourier's Law*:

$$q(z=0) = -k\rho C \frac{dT}{dz} \bigg|_{z=0} = -k\rho C \frac{dT$$

q = heat flux

*Positive flux value means heat is transferred from the air to the soil

Calculate dT/dz (z=0) first and then and determine the heat flux.

A temperature gradient can be measured down into the soil as shown below.

MEASUREMENTS

$$f'(z=0) = 13.5 \frac{2(0) - 1.25 - 3.75}{(0 - 1.25)(0 - 3.75)}$$

$$+12 \frac{2(0) - 0 - 3.75}{(1.25 - 0)(1.25 - 3.75)}$$

$$+10 \frac{2(0) - 0 - 1.25}{(3.75 - 0)(3.75 - 1.25)}$$

$$= -14.4 + 14.4 - 1.333 = -1.333 \, {}^{0}C/cm$$

which can be used to compute the *heat flux* at z=0:

$$q(z=0) = -3.5 \times 10^{-7} (1800)(840)(-133.3 \text{ }^{\circ}\text{C/m}) = 70.56 \text{ }^{\circ}\text{W/m}^2$$