$$\sqrt{x}, e^x, \ln x$$
, trigonometric functions

since by using a computer we are limited to the use of elementary arithmetic operations

$$+,-,\times,\div$$

With these operations we can only evaluate polynomials and rational functions (polynomial divided by polynomials).

Interpolation

Given points

$$x_0, x_1, \ldots, x_n$$

and corresponding values

$$y_0, y_1, \ldots, y_n$$

find a function f(x) such that

$$f(x_i) = y_i, \qquad i = 0, \dots, n.$$

The interpolation function f is usually taken from a restricted class of functions: **polynomials**.

Interpolation of functions

$$x_0, x_1, \dots, x_n$$

$$f(x_0), f(x_1), \dots, f(x_n)$$

Find a polynomial (or other special function) such that

$$p(x_i) = f(x_i), \qquad i = 0, \dots, n.$$

What is the error f(x) = p(x)?

Linear interpolation

Given two sets of points (x_0,y_0) and (x_1,y_1) with $x_0 \neq x_1$, draw a line through them, i.e., the graph of the linear polynomial

$$\frac{x_0}{y_0} \mid \frac{x_1}{y_1} \qquad \ell(x) = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1
\ell(x) = \frac{(x_1 - x)y_0 + (x - x_0)y_1}{x_1 - x_0}$$
(5.1)

We say that $\ell(x)$ interpolates the value u_i at the point x_i , i=0,1, or

$$\ell(x_i) = y_i, \quad i = 0, 1$$

Figure: Linear interpolation

Let the data points be (1,1) and (4,2). The polynomial $P_1(x)$ is given by

$$P_1(x) = \frac{(4-x)\cdot 1 + (x-1)\cdot 2}{3} \tag{5.2}$$

The graph $y = P_1(x)$ and $y = \sqrt{x}$, from which the data points were taken.

Figure: $y = \sqrt{x}$ and its linear interpolating polynomial (5.2)

Obtain an estimate of $e^{0.826}$ using the function values

$$e^{0.82} \doteq 2.270500, \qquad e^{0.83} \doteq 2.293319$$

Denote $x_0=0.82$, $x_1=0.83$. The interpolating polynomial $P_1(x)$ interpolating e^x at x_0 and x_1 is

$$P_1(x) = \frac{(0.83 - x) \cdot 2.270500 + (x - 0.82) \cdot 2.293319}{0.01}$$
 (5.3)

and

$$P_1(0.826) = 2.2841914$$

while the true value s

$$e^{0.826} \doteq 2.2841638$$

to eight significant digits.

Assume three data points $(x_0, y_0), (x_1, y_1), (x_2, y_2)$, with x_0, x_1, x_2 distinct.

We construct the quadratic polynomial passing through these points using Lagrange's folmula

$$P_2(x) = y_0 L_0(x) + y_1 L_1(x) + y_2 L_2(x)$$
(5.4)

with **Lagrange interpolation basis functions** for quadratic interpolating polynomial

$$L_0(x) = \frac{(x-x_1)(x-x_2)}{(x_0-x_1)(x_0-x_2)}$$

$$L_1(x) = \frac{(x-x_0)(x-x_2)}{(x_1-x_0)(x_1-x_2)}$$

$$L_2(x) = \frac{(x-x_0)(x-x_1)}{(x_2-x_0)(x_2-x_1)}$$
(5.5)

Each $L_i(x)$ has degree $2\Rightarrow P_2(x)$ has degree ≤ 2 . Moreover $L_i(x_j)=0, \quad j\neq i$ for $0\leq i,j\leq 2$ i.e., $L_i(x_j)=\delta_{i,j}=\left\{\begin{array}{ll} 1, & i=j\\ 0, & i\neq j \end{array}\right.$

the Kronecker delta function.

 $P_2(x)$ interpolates the data

$$P_2(x) = y_i,$$
 i=0,1,2

Construct $P_2(x)$ for the data points (0,-1),(1,-1),(2,7). Then

$$P_2(x) = \frac{(x-1)(x-2)}{2} \cdot (-1) + \frac{x(x-2)}{-1} \cdot (-1) + \frac{x(x-1)}{2} \cdot 7$$
 (5.6)

Figure: The quadratic interpolating polynomial (5.6)

With <u>linear interpolation</u>: obvious that there is only <u>one straight line</u> passing through two given data points.

With **three** data points: only **one quadratic** interpolating polynomial whose graph passes through the points.

Indeed: assume $\exists Q_2(x)$, $\deg(Q_2) \leq 2$ passing through $(x_i,y_i), i=0,1,2$, then it is equal to $P_2(x)$. The polynomial

$$R(x) = P_2(x) - Q_2(x)$$

has $deg(R) \leq 2$ and

$$R(x_i) = P_2(x_i) - Q_2(x_i) = y_i - y_i = 0,$$
 for $i = 0, 1, 2$

So R(x) is a polynomial of degree ≤ 2 with three roots $\Rightarrow R(x) \equiv 0$

Calculate a quadratic interpolate to $e^{0.826}$ from the function values

$$e^{0.82} \doteq 2.27050$$
 $e^{0.83} \doteq 2.293319$ $e^{0.84} \doteq 2.231637$

With $x_0 = e^{0.82}$, $x_1 = e^{0.83}$, $x_2 = e^{0.84}$, we have

$$P_2(0.826) \doteq 2.2841639$$

to eight digits, while the true answer $e^{0.826} \doteq 2.2841638$ and $P_1(0.826) \doteq 2.2841914$.

Lagrange's Formula

Given n+1 data points $(x_0,y_0),(x_1,y_1),\ldots,(x_n,y_n)$ with all x_i 's distinct, \exists unique P_n , $\deg(P_n)\leq n$ such that $P_n(x_i)=y_i,\ i=0,\ldots,n$

given by Lagrange's Formula

$$P_n(x) = \sum_{i=0}^{n} y_i L_i(x) = y_0 L_0(x) + y_1 L_1(x) + \dots + y_n L_n(x)$$
 (5.7)

where
$$L_i(x) = \prod_{j=0, j \neq i}^n \frac{x - x_j}{x_i - x_j} = \frac{(x - x_0) \cdots (x - x_{i-1})(x - x_{i+1}) \cdots (x - x_n)}{(x_i - x_0) \cdots (x_i - x_{i-1})(x_i - x_i) \cdots (x_i - x_n)},$$

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

4. Interpolation

Math 1070

Remark; The Lagrange's formula (5.7) is suited for theoretical uses, but is impractical for computing the value of an interpolating polynomial: knowing $P_2(x)$ does not lead to a less expensive way to compute $P_3(x)$. But for this we need some preliminaries, and we start with a discrete version of the derivative of a function f(x).

Definition (First-order divided difference)

Let $x_0 \neq x_1$, we define the **first-order divided difference** of f(x) by

$$f[x_0, x_1] = \frac{f(x_1) - f(x_2)}{x_1 - x_2}$$
(5.8)

If f(x) is differentiable on an interval containing x_0 and x_1 , then the \emph{mean} value theorem gives

$$f[x_0, x_1] = f'(c)$$
, for c between x_0 and x_1 .

Also if x_0, x_1 are close together, then

$$f[x_0, x_1] \approx f'\left(\frac{x_0 + x_1}{2}\right)$$

usually a very good approximation.

Ехаптрі

Let
$$f(x) = \cos(x), x_0 = 0.2, x_1 = 0.3.$$

Then

$$f[x_0, x_1] = \frac{\cos(0.3) - \cos(0.2)}{0.3 - 0.2} \stackrel{\cdot}{=} -0.2473009$$
 (5.9)

while

$$f'\left(\frac{x_0+x_1}{2}\right) = -\sin(0.25) \doteq -0.2474040$$

so $f[x_0, x_1]$ is a very good approximation of this derivative.

Higher-order divided differences are defined recursively

• Let $x_0, x_1, x_2 \in \mathbb{R}$ distinct. The second-order divided difference

$$f[x_0, x_1, x_2] = \frac{f[x_1, x_2] - f[x_0, x_1]}{x_2 - x_0}$$
 (5.10)

• Let $x_0, x_1, x_2, x_3 \in \mathbb{R}$ distinct. The third-order divided difference

$$f[x_0, x_1, x_2, x_3] = \frac{f[x_1, x_2, x_3] - f[x_0, x_1, x_2]}{x_3 - x_0}$$
 (5.11)

• In general, let $x_0, x_1, \ldots, x_n \in \mathbb{R}$, n+1 distinct numbers. The divided difference of order n

$$f[x_0, \dots, x_n] = \frac{f[x_1, \dots, x_n] - f[x_0, \dots, x_{n-1}]}{x_n - x_0}$$
 (5.12)

or the **Newton divided difference**.

Theorem

Let $n \geq 1, f \in C^n[\alpha, \beta]$ and x_0, x_1, \ldots, x_n n+1 distinct numbers in $[\alpha, \beta]$.

Then

$$f[x_0, x_1, \dots, x_n] = \frac{1}{n!} f^{(n)}(c)$$
 (5.13)

for some unknown point c between the maximum and the minimum of x_0,\ldots,x_n .

Let
$$f(x) = \cos(x), x_0 = 0.2, x_1 = 0.3, x_2 = 0.4$$
.

The $f[x_0, x_1]$ is given by (5.9), and

$$f[x_1, x_2] = \frac{\cos(0.4) - \cos(0.3)}{0.4 - 0.3} \doteq -0.3427550$$

hence from (5.11)
$$f[x_0, x_1, x_2] \doteq \frac{-0.3427550 - (-0.2473009)}{0.4 - 0.2} = -0.4772705$$
 (5.14)

For n = 2, (5.13) becomes

$$f[x_0, x_1, x_2] = \frac{1}{2}f''(c) = -\frac{1}{2}\cos(c) \approx -\frac{1}{2}\cos(0.3) = -0.4776682$$

which is nearly equal to the result in (5.14).

The divided differences (5.12) have special properties that help simplify work with them.

(1) Let (i_0, i_1, \ldots, i_n) be a permutation (rearrangement) of the integers $(0, 1, \ldots, n)$. It can be shown that

$$f[x_{i_0}, x_{i_1}, \dots, x_{i_n}] = f[x_0, x_1, \dots, x_n]$$
 (5.15)

The original definition (5.12) seems to imply that the order of x_0, x_1, \ldots, x_n is important, but (5.15) asserts that **it is not true**.

For
$$n = 1$$

$$f[x_0, x_1] = \frac{f(x_0) - f(x_1)}{x_0 - x_1} = \frac{f(x_1) - f(x_0)}{x_1 - x_0} = f[x_1, x_0]$$

For n=2 we can expand (5.11) to get

$$f[x_0, x_1, x_2] = \frac{f(x_0)}{(x_0 - x_1)(x_0 - x_2)} + \frac{f(x_1)}{(x_1 - x_0)(x_1 - x_2)} + \frac{f(x_2)}{(x_2 - x_0)(x_2 - x_1)}$$

(2) The definitions (5.8), (5.11) and (5.12) extend to the case where some or all of the x_i coincide, provided that f(x) is sufficiently differentiable.

For example, define

$$f[x_0, x_0] = \lim_{x_1 \to x_0} f[x_0, x_1] = \lim_{x_1 \to x_0} \frac{f(x_0) - f(x_1)}{x_1 - x_0}$$
$$f[x_0, x_0] = f'(x_0)$$

For an arbitrary $n \geq 1$, let all $x_i \rightarrow x_0$; this leads to the definition

$$f[x_0, \dots, x_0] = \frac{1}{n!} f^{(n)}(x_0)$$
 (5.16)

Math 1070

For the cases where only some of nodes coincide: using (5.15), (5.16) we can extend the definition of the divided difference. For example

$$f[x_0, x_1, x_0] = f[x_0, x_0, x_1] = \frac{f[x_0, x_1] - f[x_0, x_0]}{x_1 - x_0} = \frac{f[x_0, x_1] - f'(x_0)}{x_1 - x_0}$$

MATLAB program: evaluating divided differences

Given a set of values $f(x_0), \ldots, f(x_n)$ we need to calculate the set of divided differences

$$f[x_0, x_1], f[x_0, x_1, x_2], \dots, f[x_0, x_1, \dots, x_n]$$

We can use the MATLAB function divdif using the function call $\operatorname{divdif}_{-y} = \operatorname{divdif}(x_{-nodes}, y_{-values})$

Note that MATLAB does not allow zero subscripts, hence x_nodes and y_values have to be redefined as vectors containing n+1 components:

$$x_nodes = [x_0, x_1, ..., x_n]$$

 $x_nodes(i) = x_{i-1}, i = 1, ..., n + 1$
 $y_values = [f(x_0), f(x_1), ..., f(x_n)]$
 $y_values(i) = f(x_{i-1}), i = 1, ..., n + 1$

MATLAB program: evaluating divided differences

```
function divdif_y = divdif(x_nodes,y_values) \%
% This is a function
\% divdif_y = divdif(x_nodes,y_values)
\% It calculates the divided differences of the function
\% values given in the vector y_values, which are the values of
% some function f(x) at the nodes given in x_nodes. On exit,
\% \text{ divdif_v(i)} = f[x_1, ..., x_i], i=1, ..., m
\% with m the length of x_nodes. The input values x_nodes and
\% y_values are not changed by this program.
%
divdif_y = y_values;
m = length(x_nodes);
for i=2:m
for j=m:-1:i
divdif_y(j) = (divdif_y(j)-divdif_y(j-1)) \dots
 /(x_nodes(j)-x_nodes(j-i+1));
end
end
```

This program is illustrated in this table.

i	x_i	$\cos(x_i)$	D_i
0	0.0	1.000000	0.1000000E+1
1	0.1	0.980067	-0.9966711E-1
2	0.4	0.921061	-0.4884020E+0
3	0.6	0.825336	0.4900763E-1
4	0.8	0.696707	0.3812246E-1
5	1.0	0.540302	-0.3962047E-2
6	1.2	0.36358	-0.1134890E-2

Table: Values and divided differences for cos(x)

Newton interpolation formula

Interpolation of f at x_0, x_1, \ldots, x_n Idea: use $P_{n-1}(x)$ in the definition of $P_n(x)$:

$$P_n(x) = P_{n-1}(x) + C(x)$$

$$C(x) \in \mathcal{P}_n \quad \text{correction term}$$

$$C(x_i) = 0 \quad i = 0, \dots, n-1$$

$$\Longrightarrow C(x) = a(x - x_0)(x - x_1) \dots (x - x_{n-1})$$

$$P_n(x) = ax^n + \dots$$

 $C(x) = f[x_0, x_1, \dots, x_n](x - x_0) \dots (x - x_{n-1})$

Definition: The divided difference of f(x) at points x_0, \ldots, x_n

is denoted by $f[x_0, x_1, \dots, x_n]$ and is defined to be the coefficient of x^n in $P_n(x; f)$.

$$p_{n}(x;f) = p_{n-1}(x;f) + f[x_{0}, x_{1}, \dots, x_{n}](x-x_{0}) \dots (x-x_{n-1})$$
(5.17)

$$p_{1}(x;f) = f(x_{0}) + f[x_{0}, x_{1}](x-x_{0})$$
(5.18)

$$p_{2}(x;f) = f(x_{0}) + f[x_{0}, x_{1}](x-x_{0}) + f[x_{0}, x_{1}, x_{2}](x-x_{0})(x-x_{1})$$
(5.19)

$$p_n(x;f) = f(x_0) + f[x_0, x_1](x - x_0) + \dots + f[x_0, \dots, x_n](x - x_0) \dots (x - x_{n-1})$$
(5.20)

⇒ Newton interpolation formula

• For (5.18), consider $p_1(x_0), p_1(x_1)$. Easily, $p_1(x_0) = f(x_0)$, and

$$p_1(x_1) = f(x_0) + (x_1 - x_0) \left[\frac{f(x_1) - f(x_0)}{x_1 - x_0} \right] = f(x_0) + [f(x_1) - f(x_0)] = f(x_1)$$

So: $\deg(p_1) \leq 1$ and satisfies the interpolation conditions. Then the uniqueness of polynomial interpolation \Rightarrow (5.18) is the linear interpolation polynomial to f(x) at x_0, x_1 .

• For (5.19), note that

$$p_2(x) = p_1(x) + (x - x_0)(x - x_1)f[x_0, x_1, x_2]$$

It satisfies: $deg(P_2) \le 2$ and

$$\begin{aligned} p_2(x_i) &= p_1(x_i) + 0 = f(x_i), \quad i = 0, 1 \\ p_2(x_2) &= f(x_0) + (x_2 - x_0) f[x_0.x_1] + (x_2 - x_0) (x_2 - x_1) f[x_0, x_1, x_2] \\ &= f(x_0) + (x_2 - x_0) f[x_0.x_1] + (x_2 - x_1) \{ f[x_1, x_2] - f[x_0, x_1] \} \\ &= f(x_0) + (x_1 - x_0) f[x_0.x_1] + (x_2 - x_1) f[x_1, x_2] \\ &= f(x_0) + \{ f(x_1) - f(x_0) \} + \{ f(x_2) - f(x_1) \} = f(x_2) \end{aligned}$$

By the uniqueness of polynomial interpolation, this is the quadratic interpolating polynomial to f(x) at $\{x_0, x_1, x_2\}$.

Схаптріе

Find
$$p(x) \in P_2$$
 such that $p(-1) = 0, p(0) = 1, p(1) = 4$.

$$p(x) = p(x_0) + p[x_0, x_1](x - x_0) + p[x_0, x_1, x_2](x - x_0)(x - x_1)$$

x_i	$p(x_i)$	$p[x_i, x_{i+1}]$	$p[x_i, x_{i+1}, x_{i+1}]$
-1	0	1	1
0	1	3	
1	4		

$$p(x) = 0 + 1(x+1) + 1(x+1)(x-0) = x^2 + 2x + 1$$

Example

Let $f(x) = \cos(x)$. The previous table contains a set of nodes x_i , the values $f(x_i)$ and the divided differences computed with dividif

$$D_i = f[x_0, \dots, x_i] \quad i \ge 0$$

	$p_n(0.1)$	$p_n(0.3)$	$p_n(0.5)$
1	0.9900333	0.9700999	0.9501664
2	0.9949173	0.9554478	0.8769061
3	0.9950643	0.9553008	0.8776413
4	0.9950071	0.9553351	0.8775841
5	0.9950030	0.9553369	0.8775823
6	0.9950041	0.9553365	0.8775825
True	0.9950042	0.9553365	0.8775826

Table: Interpolation to cos(x) using (5.20)

This table contains the values of $p_n(x)$ for various values of n, computed with interp, and the true values of f(x).

- In general, the interpolation node points x_i need not to be evenly spaced, nor be arranged in any particular order to use the divided difference interpolation formula (5.20)
- To evaluate (5.20) efficiently we can use a nested multiplication algorithm

$$P_{n}(x) = D_{0} + (x - x_{0})D_{1} + (x - x_{0})(x - x_{1})D_{2}$$

$$+ \dots + (x - x_{0}) \cdots (x - x_{n-1})D_{n}$$
with $D_{0} = f(x_{0}), \quad D_{i} = f[x_{0}, \dots, x_{i}] \text{ for } i \ge 1$

$$P_{n}(x) = D_{0} + (x - x_{0})[D_{1} + (x - x_{1})[D_{2} + \cdots + (x - x_{n-2})[D_{n-1} + (x - x_{n-1})D_{n}] \cdots]]$$
(5.21)

For example

$$P_3(x) = D_0 + (x - x_0)D_1 + (x - x_1)[D_2 + (x - x_2)D_3]$$

(5.21) uses only n multiplications to evaluate $P_n(x)$ and is more convenient for a fixed degree n. To compute a sequence of interpolation polynomials of increasing degree is more efficient to se the original form (5.20).

MATLAB: evaluating Newton divided difference for polynomial interpolation

```
function p_eval = interp(x_nodes,divdif_y,x_eval) \%
% This is a function
% p_eval = interp(x_nodes,divdif_y,x_eval)
% It calculates the Newton divided difference form of
% the interpolation polynomial of degree m-1, where the
% nodes are given in x_nodes, m is the length of x_nodes,
% and the divided differences are given in divdif_y. The
% points at which the interpolation is to be carried out
% are given in x_eval; and on exit, p_eval contains the
\% corresponding values of the interpolation polynomial.
m = length(x_nodes);
p_eval = divdif_y(m)*ones(size(x_eval));
for i=m-1:-1:1
p_eval = divdif_y(i) + (x_eval - x_nodes(i)).*p_eval;
end
```

Formula for error $E(t) = f(t) - p_n(t; f)$

$$P_n(x) = \sum_{j=0}^n f(x_j) L_j(x)$$

Theorem

Let $n \ge 0, f \in C^{n+1}[a,b]$, x_0, x_1, \ldots, x_n distinct points in [a,b]. Then

$$f(x) - P_n(x) = (x - x_0) \dots (x - x_n) f[x_0, x_1, \dots, x_n, x]$$

$$(x - x_0)(x - x_1) \dots (x - x_n)$$
(5.22)

$$=\frac{(x-x_0)(x-x_1)\cdots(x-x_n)}{(n+1)!}f^{(n+1)}(c_x)$$
 (5.23)

for $x \in [a,b], c_x$ unknown between the minimum and maximum of x_0, x_1, \ldots, x_n .

Proof of Theorem

Fix $t \in \mathbb{R}$. Consider

$$p_{n+1}(x;f)$$
 — interpolates f at x_0,\ldots,x_n,t $p_n(x;f)$ — interpolates f at x_0,\ldots,x_n

From Newton

$$p_{n+1}(x;f) = p_n(x;f) + f[x_0, \dots, x_n, t](x - x_0) \dots (x - x_n)$$

Let x = t.

$$f(t) := p_{n+1}(t, f) = p_n(t; f) + f[x_0, \dots, x_n, t](t - x_0) \dots (t - x)$$

$$E(t) := f[x_0, x_1, \dots, x_n, t](t - x_0) \dots (t - x_n)$$

Examples

- $f(x) = x^n$, $f[x_0, ..., x_n] = \frac{n!}{n!} = 1$ or $p_n(x; f) = 1 \cdot x^n \Rightarrow f[x_0, ..., x_n] = 1$
- $f(x) \in P_{n-1}$, $f[x_0, x_1, \dots, x_n] = 0$
- $f(x) = x^{n+1}$, $f[x_0, \dots, x_n] = x_0 + x_1 + \dots + x_n$

$$R(x) = x^{n+1} - p_n(x; f) \in P^{n+1}$$

$$R(x_i) = 0, \qquad i = 0, \dots, n$$

$$R(x_i) = (x - x_0) \dots (x - x_n) = x^{n+1} - \underbrace{(x_0 + \dots + x_n)x^n + \dots}_{}$$

$$\Longrightarrow f[x_0,\ldots,x_n] = x_0 + x_1 + \ldots + x_n.$$

If $f \in P_m$,

$$f[x_0,\dots,x_m,x] = \left\{ \begin{array}{ll} \mbox{polynomial degree} \ m-n-1 & \mbox{if} \ n \leq m-1 \\ 0 & \mbox{if} \ n > m-1 \end{array} \right.$$

Take $f(x) = e^x, x \in [0, 1]$ and consider the error in linear interpolation to f(x) using x_0, x_1 satisfying $0 \le x_0 \le x_1 \le 1$.

From (5.23)

$$e^{x} - P_{1}(x) = \frac{(x - x_{0})(x - x_{1})}{2}e^{c_{x}}$$

for some c_x between the max and min of x_0, x_1 and x. Assuming $x_0 < x < x_1$, the error is negative and **approximately** a quadratic polynomial

$$e^{x} - P_{1}(x) = -\frac{(x_{1} - x)(x - x_{0})}{2}e^{c_{x}}$$

Since $x_0 \le c_x \le x_1$

$$\frac{(x_1 - x)(x - x_0)}{2}e^{x_0} \le |e^x - P_1(x)| = \frac{(x_1 - x)(x - x_0)}{2}e^{x_1}$$

$$\max_{x_0 \le x \le x_1} \frac{(x_1 - x)(x - x_0)}{2} = \frac{h^2}{8}, \quad h = x_1 - x_0$$

and $e^{x_1} \leq e$ on [0,1]

For a bound independent of x

$$|e^x - P_1(x)| \le \frac{h^2}{8}e$$
, $0 \le x_0 \le x \le x_1 \le 1$

independent of x, x_0, x_1 .

Recall that we estimated $e^{0.826} \doteq 2.2841914$ by $e^{0.82}$ and $e^{0.83},$ i.e., h=0.01.

$$|e^x - P_1(x)| \le \frac{h^2}{8}e = |e^x - P_1(x)| \le \frac{0.01^2}{8}2.72 = 0.0000340,$$

The actual error being -0.0000276, it satisfies this bound.

> 4. Interpolation and Approximation > 4.2 Error in polynomial interpolation

Again let $f(x) = e^x$ on [0,1], but consider the quadratic interpolation.

$$e^{x} - P_{2}(x) = \frac{(x - x_{0})(x - x_{1})(x - x_{2})}{6}e^{c_{x}}$$

for some c_x between the min and max of x_0, x_1, x_2 and x. Assuming evenly spaced points, $h=x_1-x_0=x_2-x_1$, and $0\leq x_0< x< x_2\leq 1$, we have as before

$$|e^x - P_2(x)| \le \left| \frac{(x - x_0)(x - x_1)(x - x_2)}{6} \right| e^1$$

while

$$\max_{x_0 \le x \le x_2} \frac{(x - x_0)(x - x_1)(x - x_2)}{6} = \frac{h^3}{9\sqrt{3}}$$
 (5.24)

hence

$$|e^x - P_2(x)| \le \frac{h^3 e}{9\sqrt{3}} \approx 0.174h^3$$

For $h = 0.01, 0 \le x \le 1$

$$|e^x - P_2(x)| \le 1.74 \times 10^{-7}$$

Let

$$w_2(x) = \frac{(x+h)x(x-h)}{6} = \frac{x^3 - xh}{6}$$

a translation along x-axis of polynomial in (5.24). Then $x=\pm\frac{h}{\sqrt{3}}$ satisfies

$$0 = w_2'(x) = \frac{3x^2 - h^2}{6}$$
 and gives $\left| w_2 \left(\pm \frac{h}{\sqrt{3}} \right) \right| = \frac{h^3}{9\sqrt{3}}$

Figure: $y = w_2(x)$

When we consider the error formula (5.23) or (5.22), the polynomial

$$\psi_n(x) = (x - x_0) \cdots (x - x_n)$$

is crucial in determining the behaviour of the error. Let assume that x_0, \ldots, x_n are evenly spaced and $x_0 \le x \le x_n$.

4. Interpolation

Figure: $y = \Psi_6(x)$

Math 1070

Remark that the interpolation error

- is relatively larger in $[x_0,x_1]$ and $[x_5,x_6]$, and
- is likely to be smaller near the middle of the node points
- \Rightarrow In practical interpolation problems, high-degree polynomial interpolation with evenly spaced nodes is seldom used.

But when the set of nodes is suitable chosed, high-degree polynomials can be very useful in obtaining polynomial approximations to functions.

Let $f(x) = \cos(x), h = 0.2, n = 8$ and then interpolate at x = 0.9.

Case (i)
$$x_0 = 0.8, x_8 = 2.4 \Rightarrow x = 0.9 \in [x_0, x_1]$$
. By direct calculation of $P_8(0.9)$,

$$\cos(0.9) - P_8(0.9) \doteq -5.51 \times 10^{-9}$$

Case (ii) $x_0 = 0.2, x_8 = 1.8 \Rightarrow x = 0.9 \in [x_3, x_4]$, where x_4 is the midpoint.

$$\cos(0.9) - P_8(0.9) \doteq 2.26 \times 10^{-10},$$

a factor of 24 smaller than the first case.

Le
$$f(x)=\frac{1}{1+x^2}, x\in[-5,5], n>0$$
 an even integer, $h=\frac{10}{n}$
$$x_j=-5+jh, \qquad j=0,1,2,\dots,n$$

It can be shown that for many points x in [-5,5], the sequence of $\{P_n(x)\}$ does not converge to f(x) as $n \to \infty$.

Figure: The interpolation to $\frac{1}{1+x^2}$

> 4.	Interpolation	and Approximation	on >	4.3 Interp	oolation	using	spline	functions
------	---------------	-------------------	------	------------	----------	-------	--------	-----------

x	0	1	2	2.5	3	3.5	4	
\overline{y}	2.5	0.5	0.5	1.5	1.5	1.125	0	-

The simplest method of interpolating data in a table: connecting the node points by straight lines: the curve $y=\ell(x)$ is not very smooth.

Figure: $y = \ell(x)$: piecewise linear interpolation

We want to construct a **smooth** curve that interpolates the given data point that follows the shape of $y=\ell(x)$.

Next choice: use polynomial interpolation. With seven data point, we consider the interpolating polynomial $P_6(x)$ of degree 6.

Figure: $y = P_6(x)$: polynomial interpolation

Smooth, but **quite different** from $y = \ell(x)!!!$

Math 1070

A third choice: connect the data in the table using a succession of quadratic interpolating polynomials: on each [0,2],[2,3],[3,4].

Figure: y = q(x): piecewise quadratic interpolation

Is smoother than $y=\ell(x)$, follows it more closely than $y=P_6(x)$, but at x=2 and x=3 the graph has corners, i.e., q'(x) is discontinuous.

Cubic spline interpolation

Suppose n data points $(x_i, y_i), i = 1, \ldots, n$ are given and

$$a = x_1 < \ldots < x_n = b$$

We seek a function S(x) defined on $\left[a,b\right]$ that interpolates the data

$$S(x_i) = y_i, \quad i = 1, \dots, n$$

S(x) is a polynomial of degree ≤ 3 on each subinterval $[x_{j-1},x_j], j=2,3,\ldots,n$

Find $S(x) \in C^2[a,b]$, a natural cubic spline such that

$$S(x_i) = y_i,$$
 $i = 1, ..., n,$
 $S''(a) = S''(b).$

On $[x_{i-1}, x_i]$: 4 degrees of freedom (cubic spline) $\Rightarrow 4(n-1)$ DOF.

$$S(x_i) = y_i: \qquad n \text{ constraints}$$

$$S'(x_i - 0) = S'(x_i + 0) \qquad \text{continuity } 2 = 1, \dots, n - 1$$

$$S''(x_i - 0) = S''(x_i + 0) \qquad i = 2, \dots, n - 1$$

$$S(x_i - 0) = S(x_i + 0) \qquad i = 2, \dots, n - 1$$

$$n + (3n - 6) = 4n - 6 \text{ constraints}$$

Two more constraints needed to be added, Boundary Conditions:

$$S'' = 0 \quad \text{ at } a = x_1, x_n = b,$$

for a natural cubic spline.

(Linear system, with symmetric, positive definite, diagonally dominant matrix.)

Introduce the variables M_1, \ldots, M_n with

Since S(x) is cubic on each $[x_{j-1},x_j]\Rightarrow S''(x)$ is linear, hence determined by its values at two points:

 $M_i \equiv S''(x_i), \quad i = 1, 2, \dots, n$

$$S''(x_{j-1}) = M_{j-1}, \quad S''(x_j) = M_j$$

$$\Rightarrow S''(x) = \frac{(x_j - x)M_{j-1} + (x - x_{j-1})M_j}{x_j - x_{j-1}}, \quad x_{j-1} \le x \le x_j$$
 (5.25)

Form the second antiderivative of $S^{\prime\prime}(x)$ on $[x_{j-1},x_j]$ and apply the interpolating conditions

$$S(x_{j-1}) = y_{j-1}, \qquad S(x_j) = y_j$$

we get

$$S(x) = \frac{(x_j - x)^3 M_{j-1} + (x - x_{j-1})^3 M_j}{6(x_j - x_{j-1})} + \frac{(x_j - x)y_{j-1} + (x - x_{j-1})y_j}{6(x_j - x_{j-1})} - \frac{1}{6}(x_j - x_{j-1}) \left[(x_j - x)M_{j-1} + (x - x_{j-1})M_j \right]$$
(5.26)

for $x \in [x_{i-1}, x_i], j = 1, \dots, n$.

Formula (5.26) implies that S(x) is continuous over all [a,b] and satisfies the interpolating conditions $S(x_i) = y_i$.

Similarly, formula (5.25) for S''(x) implies that is continuous on [a, b]. To ensure the continuity of S''(x) over [a, b]; we require S''(x) on

To ensure the continuity of S'(x) over [a,b]: we require S''(x) on $[x_{j-1},x_j]$ and $[x_j,x_{j+1}]$ have to give the same value at their common point $x_j, j=2,3,\ldots,n-1$, leading to the **tridiagonal linear system**

$$\frac{x_{j} - x_{j-1}}{6} M_{j-1} + \frac{x_{j+1} - x_{j-1}}{3} M_{j} + \frac{x_{j+1} - x_{j}}{6} M_{j+1}$$

$$= \frac{y_{j+1} - y_{j}}{x_{j+1} - x_{j}} - \frac{y_{j} - y_{j-1}}{x_{j} - x_{j-1}}, \quad j = 2, 3, \dots, n-1$$
(5.27)

These n-2 equations together with the assumption S''(a) = S''(b) = 0:

$$M_1 = M_n = 0 (5.28)$$

leads to the values M_1, \ldots, M_n , hence the function S(x).

Calculate the natural cubic spline interpolating the data

$$\left\{(1,1),(2,\frac{1}{2}),(3,\frac{1}{3}),(4,\frac{1}{4})\right\}$$

n=4, and all $x_{j-1}-x_j=1$. The system (5.27) becomes

$$\begin{array}{rl} \frac{1}{6}M_1 + \frac{2}{3}M_2 + \frac{1}{6}M_3 & = \frac{1}{3} \\ \frac{1}{6}M_2 + \frac{2}{3}M_3 + \frac{1}{6}M_4 & = \frac{1}{12} \end{array}$$

and with (5.28) this yields

$$M_2 = \frac{1}{2}, \quad M_3 = 0$$

which by (5.26) gives

$$S(x) = \begin{cases} \frac{1}{12}x^3 - \frac{1}{4}x^2 - \frac{1}{3}x + \frac{3}{2}, & 1 \le x \le 2\\ -\frac{1}{12}x^3 + \frac{3}{4}x^2 - \frac{7}{3}x + \frac{17}{6}, & 2 \le x \le 3\\ -\frac{1}{12}x + \frac{7}{12}, & 3 \le x \le 4 \end{cases}$$

Are S'(x) and S''(x) continuous?

Calculate the natural cubic spline interpolating the data

\boldsymbol{x}	0	1	2	2.5	3	3.5	4
y	2.5	0.5	0.5	1.5	1.5	1.125	0

n=7, system (5.27) has 5 equations

Figure: Natural cubic spline interpolation y = S(x)

Compared to the graph of linear and quadratic interpolation $y=\ell(x)$ and y=q(x), the cubic spline S(x) no longer contains corners.

When we seek a spline to interpolate a known function, we are interested also in the accuracy.

Let f(x) be given on [a, b], that we want to interpolate on evenly spaced values of x. For n > 1, let

So far we only interpolated data points, wanting a smooth curve.

$$h = \frac{b-a}{n-1}$$
, $x_j = a + (j-1)h$, $j = 1, 2, ..., n$

and $S_n(x)$ be the natural cubic spline interpolating f(x) at x_1, \ldots, x_n . It can be shown that

$$\max_{a \le x \le b} |f(x) - S_n(x)| \le ch^2 \tag{5.29}$$

where c depends on f''(a), f''(b) and $\max_{a < x < b} |f^{(4)}(x)|$. The reason why $S_n(x)$ doesn't converge more rapidly (have an error bound with a higher power of h) is that $f''(a) \neq 0 \neq f''(b)$, while by definition $S''_n(a) = S''_n(b) = 0$. For functions f(x) with f''(a) = f''(b) = 0, the RHS of (5.29) can be replaced with ch^4 .

To improve on $S_n(x)$, we look for other interpolating functions S(x) that interpolate f(x) on

$$a = x_1 < x_2 < \ldots < x_n = b$$

Recall the definition of natural cubic spline:

- S(x) cubic on each subinterval $[x_{j-1}, x_j]$;
- (a) S(x), S'(x) and S''(x) are continuous on [a,b];
- $S''(x_1) = S''(x_n) = 0.$

We say that S(x) is a cubic spline on [a,b] if

- S(x) cubic on each subinterval $[x_{j-1}, x_j]$;

With the interpolating conditions

$$S(x_i) = y_i, \qquad i = 1, \dots, n$$

the representation formula (5.26) and the tridiagonal system (5.27) are still valid.

This system has n-2 equations and n unknowns: M_1, \ldots, M_n . By replacing the end conditions (5.28) $S''(x_1) = S''(x_n) = 0$, we can obtain other interpolating cubic splines.

If the data (x_i,y_i) is obtained by evaluating a function f(x)

$$y_i = f(x_i), \qquad i = 1, \dots, n$$

then we choose endpoints (boundary conditions) for S(x) that would yield a better approximation to f(x). We require

$$S'(x_1) = f'(x_1), \qquad S'(x_n) = f'(x_n)$$

or

$$S''(x_1) = f''(x_1), \qquad S''(x_n) = f''(x_n)$$

When combined with(5.26-5.27), either of these conditions leads to a unique interpolating spline S(x), dependent on which of these conditions is used. In both cases, the RHS of (5.29) can be replaced by ch^4 , where c depends on $\max_{x \in [a,b]} \left| f^{(4)}(x) \right|$.

If the derivatives of f(x) are not known, then extra interpolating conditions can be used to ensure that the error bond of (5.29) is proportional to h^4 . In particular, suppose that

$$x_1 < z_1 < x_2, \quad x_{n-1} < z_2 < x_n$$

and $f(z_1), f(z_2)$ are known. Then use the formula for S(x) in (5.26) and

$$s(z_1) = f(z_1), \quad s(z_2) = f(z_2)$$
 (5.30)

This adds two new equations to the system (5.27), one for M_1 and M_2 , and another equation for M_{n-1}, M_n . This form is preferable to the interpolating natural cubic spline, and is almost equally easy to produce. This is the default form of spline interpolation that is implemented in MATLAB. The form of spline formed in this way is said to satisfy the **not-a-knot interpolation boundary conditions**.

- lacktriangledown are relatively smooth: C^2 ,
- do not have the rapid oscillation that sometime occurs with the high-degree polynomial interpolation,
- are relatively easy to work with on a computer.

They do not replace polynomials, but are a very useful extension of them.

The standard package MATLAB contains the function rm spline.

The standard calling sequence is

$$y = spline(x_nodes, y_nodes, x)$$

which produces the cubic spline function S(x) whose graph passes through the points $\{(\xi_i, \eta_i) : i = 1, \dots, n\}$ with

$$(\xi_i, \eta_i) = (x_nodes(i), y_nodes_(i))$$

and n the length of x_nodes (and y_nodes). The not-a-knot interpolation conditions of (5.30) are used. The point (ξ_2, η_2) is the point $(z_1, f(z_1))$ of (5.30) and (ξ_{n-1}, η_{n-1}) is the point $(z_2, f(z_2))$.

Approximate the function $f(x)=e^x$ on the interval [a,b]=[0,1]. For n>0, define h=1/n and interpolating nodes

$$x_1 = 0, x_2 = h, x_3 = 2h, \dots, x_{n+1} = nh = 1$$

Using spline, we produce the cubic interpolating spline interpolant $S_{n,1}$ to f(x). With the not-a-knot interpolation conditions, the nodes x_2 and x_n are the points z_1 and z_2 in (5.30). For a general smooth function f(x), it turns out that te magnitude of the error $f(x) - S_{n,1}(x)$ is largest around the endpoints of the interval of approximation.

Math 1070

Two interpolating nodes are inserted, the midpoints of the subintervals [0, h]

and
$$[1-h,1]$$
: $x_1=0, x_2=\frac{1}{2}h, x_3=h, x_4=2h, \ldots, x_{n+1}=(n-1)h, x_{n+2}=1-\frac{1}{2}h, x_{n+3}=1$

Using spline results in a cubic spline function $S_{n,2}(x)$; with the not-a-knot interpolation conditions conditions, the nodes x_2 and x_{n+2} are the points z_1 and z_2 of (5.30). Generally, $S_{n,2}$ is a more accurate approximation than is $S_{n,1}(x)$.

The cubic polynomials produced for $S_{n,2}(x)$ by spline for the intervals $[x_1, x_2]$ and $[x_2, x_3]$ are the same, thus we can use the polynomial for $[0, \frac{1}{2}h]$ for the entire interval [0, h]. Similarly for [1 - h, h].

n	$E_n^{(1)}$	Ratio	$E_n^{(2)}$	Ratio
5	1.01E-4		1.11E-5	
10	6.92E-6	14.6	7.88E-7	14.1
20	4.56E-7	15.2	5.26E-8	15.0
40	2.92E-8	15.6	3.39E-9	15.5

Table: Cubic spline approximation to $f(x) = e^x$