Numerical Differentiation

- We'll follow the discussion in Pang (Ch. 3) with some additions along the way
- Numerical differentiation approximations are key for:
 - Solving ODEs
 - PDEs

Numerical Differentiation

- We can imagine 2 situations
 - We have our function f(x) defined only at a set of (possibly regularly spaced) points
 - Generally speaking, asking for greater accuracy involves using more of the discrete points in the approximation for f'
 - We have an analytic expression for f(x) and want to compute the derivative numerically
 - Usually it would be better to take the analytic derivative of f(x), but we can learn something about error estimation in this case.
 - Used, for example, in computing the numerical Jacobian for integrating a system of ODEs (we'll see this later)

Gridded Data

- Discretized data is represented at a finite number of locations
 - Integer subscripts are used to denote the position (index) on the grid
 - Structured/regular: spacing is constant

- Data is known only at the grid points: $f_i = f(x_i)$

Taylor expansion:

$$f_{i+1} = f(x_i + \Delta x) = f_i + \left. \frac{\partial f}{\partial x} \right|_{x_i} \Delta x + \left. \frac{1}{2} \left. \frac{\partial^2 f}{\partial x^2} \right|_{x_i} \Delta x^2 + \dots$$

Solving for the first derivative:

$$\frac{\partial f}{\partial x}\Big|_{x_i} = \frac{f_{i+1} - f_i}{\Delta x} - \frac{1}{2} \frac{\partial^2 f}{\partial x^2}\Big|_{x_i} \Delta x + \dots$$

Discrete approximation to f'

Leading term in the truncation error

- This is a first-order accurate expression for the derivative at point i
 - Alternately, we can use the point to the left (blackboard)
 - The are called difference or finite-difference formulae
- Shorthand: $\mathcal{O}(\Delta x)$
 - "big-O notation"

How can we get higher order?

- First derivative approximations:
 - First-order (one-sided):

$$f' = \frac{f_i - f_{i-1}}{\Delta x} \qquad f' = \frac{f_{i+1} - f_i}{\Delta x}$$

$$f' = \frac{f_{i+1} - f_i}{\Delta x}$$

2-point stencil

Second-order (centered):

$$f' = \frac{f_{i+1} - f_{i-1}}{2\Delta x}$$

3-point stencil

Fourth-order:

$$f' = \frac{-f_{i+2} + 8f_{i+1} - 8f_{i-1} + f_{i-2}}{12\Delta x}$$

5-point stencil

- Range of points involved is called the stencil
 - Some points may have a '0' coefficient

- General trend: more points = higher accuracy
 - Found via Taylor expanding from greater distances and algebra
- What happens at the boundaries of our finite-gridded data?
 - Can interpolate past the last point to use the same stencil
 - Can switch to one-sided stencils
- Practically speaking: the first and second order approximations are the ones that are used the most often.

First Derivative Comparison

Roundoff vs. Truncation Error

(Yakowitz & Szidarovszky)

- Just evaluating f at our gridded points introduces round-off error:
 - \overline{f}_{i+1} is an approximation to $f_{i+1} = f(x_{i+1})$
 - Assume some bound: $|f_{i+1} f_i| \leq \delta$
 - Error is (blackboard): This should be near machine ϵ $\left|f' \frac{\overline{f}_{i+1} \overline{f}_i}{\Delta x}\right| \leq \frac{|f''|\Delta x}{2} + \frac{2\delta}{\Delta x}$ As $\Delta x \to \epsilon$, the

truncation
$$truncation$$
 $truncation$ $trunc$

Another thing to consider: with roundoff, is $(x + \Delta x) - x = \Delta x$?

Round-off vs. Truncation Error

exp(x)

Higher-Derivatives

$$f'_{i+1/2} = \frac{f_{i+1} - f_i}{\Delta x}$$

This is 2nd order at the midpoint between the two points

$$f_i''=rac{f_{i+1/2}'-f_{i-1/2}'}{\Delta x}$$
 This is a centered different the derivatives = second $=rac{f_{i+1}-2f_i+f_{i-1}}{\Delta x^2}$ Second-order accurate

This is a centered difference (derivative) of the derivatives = second derivative

Also via Taylor expansion (blackboard)

Non-Uniform Data

Two choices:

- Interpolate to a uniform grid
- Re-derive our expressions for a non-uniform grid (preferred)

$$f' = \frac{\Delta x_{i-\frac{1}{2}}^2 f_{i+1} + (\Delta x_{i+\frac{1}{2}}^2 - \Delta x_{i-\frac{1}{2}}^2) f_i - \Delta x_{i+\frac{1}{2}}^2 f_{i-1}}{\Delta x_{i-\frac{1}{2}} \Delta x_{i+\frac{1}{2}} (\Delta x_{i+\frac{1}{2}} + \Delta x_{i-\frac{1}{2}})} + \mathcal{O}(\Delta x_{i-\frac{1}{2}}^2) + \mathcal{O}(\Delta x_{i+\frac{1}{2}}^2)$$

(blackboard derivation...)

Analytic f Given

- If we have f(x) available analytically, we can make estimates of the error
 - This will come into play with ODEs, where we have the analytic righthand side
- Controlling accuracy
 - Consider: $\Delta_1(h) \equiv \frac{f(x+h) f(x-h)}{2h}$
 - We are free to choose h
 - Compare $\Delta_1(h)$ to $\Delta_1(h/2)$ estimate error

Analytic f Given

Iteratively build more accurate approximations

$$- f(x \pm h) = f(x) \pm hf' + \frac{1}{2}h^2f'' \pm \frac{1}{3!}h^3f''' + \frac{1}{4!}h^4f^{(4)} \pm \frac{1}{5!}h^5f^{(5)} + \dots$$

- This gives:

$$\Delta_1(h) = f' + \frac{1}{6}h^2f''' + \mathcal{O}(h^4)$$

- Consider:
$$\Delta_1(h/2) = f' + \frac{1}{6} \frac{1}{4} h^2 f''' + \mathcal{O}(h^4)$$

- Combine:
$$f' = -\frac{\Delta_1(h) - 4\Delta_1(h/2)}{3} + \mathcal{O}(h^4)$$

 This is an example of Richardson extrapolation—we'll see this more when we go to ODEs

We want to solve:

$$I = \int_{a}^{b} f(x)dx$$

- Again, we have two distinct cases:
 - f(x) is provided at discrete points on a grid
 - We have an analytic expression for f(x)
- We'll follow the discussion in Pang and also that of Garcia

• Simplest case: piecewise constant interpolant (midpoint rule)

$$I \approx (b - a) f\left(\frac{a+b}{2}\right)$$

One step up: piecewise linear interpolant (trapezoid rule)

$$I \approx (b-a) \frac{f(b) + f(a)}{2} \text{ This is just the area of a trapezoid}$$

- As you might expect, the accuracy gets better the higher-order the interpolating polynomial
 - Trapezoid rule will integrate a linear f(x) perfectly
- What about a parabola?
 - For now, we'll stick with equally spaced locations at which we evaluate f(x)

Simpson's Rule

- Piecewise linear interpolant (Simpson's rule)
 - 3 unknowns (A, B, C) and 3 points
 - Blackboard algrebra...

$$A = \frac{f_0 - 2f_1 + f_2}{2\delta^2}$$

$$B = -\frac{f_2 - 4f_1 + 3f_0}{2\delta}$$

$$C = f_0$$

$$f(x) = A(x - x_0)^2 + B(x - x_0) + C$$

Simpson's Rule

Then integrate under the parabola

$$I = \int_{x_0}^{x_2} [A(x - x_0)^2 + B(x - x_0) + C] dx$$
$$= \frac{\delta}{3} (f_0 + 4f_1 + f_2)$$

Summary of Simple Rules

Error estimates

- Actually rather complicated to derive (see a math text on Numerical Methods)
- Simple trapezoidal:

$$\int_{a}^{b} f(x) \approx \frac{\delta}{2} (f(a) + f(b)) - \frac{\delta^{3}}{12} f''(\zeta) \qquad \delta = b - a$$

- Simple Simpson's:

$$\int_{a}^{b} f(x)dx \approx \frac{\delta}{3}(f(a) + 4f(\frac{a+b}{2}) + f(b)) - \frac{\delta^{5}}{90}f^{(4)}(\zeta) \qquad \delta = \frac{b-a}{2}$$

- Note the only way to reduce the error here is to make [a, b] smaller
- Here, ζ is some unknown point in [a, b]

Summary of Simple Rules

- Any numerical integration method that represents the integral as a (weighted) sum at a discrete number of points is called a quadrature rule
- Fixed spacing between points (what we've seen so far):
 Newton-Cotes quadrature

Open Integration Rules

- Forms of these exist where the end-points of the interval are not used—these are open integration rules
 - Usually not very desirable
 - See, for example, Numerical Recipes

- Mid-point, trapezoidal, and Simpson's integration as we wrote them are ok when [a,b] is small.
- Integrating over large domain is not very accurate
 - We could keep adding terms to our polynomials (getting higher and higher degree), or we could string together our current expressions
 - More points = more accuracy
 - Compound integration—break domain into sub-domains and use these rules in each sub-domain.

Break interval into chunks

$$I \equiv \int_{a}^{b} f(x)dx = \sum_{i=0}^{N-1} \int_{x_{i}}^{x_{i+1}} f(x)dx$$

Integral over a single slab

Compound Trapezoidal

$$\int_{a}^{b} f(x)dx = \frac{\Delta x}{2} \sum_{i=0}^{N-1} (f_i + f_{i+1}) + \mathcal{O}(\Delta x^2)$$

- Compound Simpson's
 - Integrate pairs of slabs together (requires even number of slabs)

$$\int_{a}^{b} f(x)dx = \frac{\Delta x}{3} \sum_{i=0}^{N/2-1} (f_{2i} + 4f_{2i+1} + f_{2i+2}) + \mathcal{O}(\Delta x^{4})$$

Always a good idea to check the convergence rate!

Adaptive Integration

- If you know the analytic form of f(x), then you can estimate the error by increasing N
 - Can make use of previous function evaluations (see Garcia)
- Recover Simpson's rule from adaptive trapezoidal (see NR)

- Instead of fixed spacing, what if we strategically pick the spacings?
 - We want to express

$$\int_{a}^{b} f(x)dx \approx w_1 f(x_1) + \dots w_N f(x_N)$$

w's are weights. We will choose the location of points x_i

(Garcia, Ch. 10

- Gaussian quadrature: fundamental theorem
 - -q(x) is a polynomial of degree N, such that

$$\int_{a}^{b} q(x)\rho(x)x^{k}dx = 0$$

- k = 0, ..., N-1 and $\rho(x)$ is a specified weight function.
- Choose $x_1, x_2, \dots x_N$ as the roots of the polynomial q(x)
- We can write

$$\int_{a}^{b} f(x)\rho(x)dx \approx w_1 f(x_1) + \dots w_N f(x_N)$$

and there will be a set of w's for which the integral is exact if f(x) is a polynomial of degree < 2N!

(Garcia, Ch. 10)

- The amazing result of this theorem is that by picking the points strategically, we are exact for polynomials up to degree 2N-1
 - With a fixed grid, of N points, we can fit an N-1 degree polynomial
 - Exact integration for f(x) only if it is a polynomial of degree N-1 or less
 - If our f(x) is closely approximated by a polynomial of degree 2N 1, then this will be very accurate.
- Many choices of weighting function, ρ(x), leading to different q's and x's and w's.

Garcia, Ch. 10)

- Example from Garcia:
 - 3-point quadrature
 - This means 3 roots, so q(x) is a cubic
 - Weight function $\rho(x) = 1$
 - Work in the interval [-1, 1]
 - Easy to transform from [a, b] to [-1, 1]:

$$x = \frac{1}{2}(b+a) + \frac{1}{2}(b-a)z$$

$$z = \frac{x - \frac{1}{2}(b+a)}{\frac{1}{2}(b-a)}; \qquad dx = \frac{1}{2}(b-a)dz$$

$$\int_{a}^{b} f(x)dx = \frac{b-a}{2} \int_{-1}^{1} f(z)dz$$

(Garcia, Ch. 10)

• 3-point quadrature:

$$- q(x) = c_0 + c_1 x + c_2 x^2 + c_3 x^3$$

Step 1: Apply the theorem to find the c's:

$$\int_{-1}^{1} q(x) = 0$$

$$\int_{-1}^{1} xq(x) = 0$$

$$\int_{-1}^{1} x^{2}q(x) = 0$$

This can give 3 equations for the c's, allowing us to find q(x) up to some arbitrary factor.

Alternately, these are the conditions for the Legendre polynomials (the Gram-Schmidt orthogonalization)

$$q(x) = P_3(x) = \frac{5}{2}x^3 - \frac{3}{2}x$$

(Garcia, Ch. 10)

- Step 2: find the roots (those are our quadrature points)
 - For

$$q(x) = P_3(x) = \frac{5}{2}x^3 - \frac{3}{2}x$$

we can easily factor this:

$$x = 0, \pm \sqrt{\frac{3}{5}}$$

This means that our quadrature becomes:

$$\int_{-1}^{1} f(x)dx \approx w_1 f(-\sqrt{3/5}) + w_2 f(0) + w_3 f(\sqrt{3/5})$$

(Garcia, Ch. 10)

Step 3: find the weights

 The theorem tells us that with the x's as the roots, then the proper choice of weights makes the integration exact for polynomials up to degree 2N-1

$$f(x) = 1: \int_{-1}^{1} dx = w_1 + w_2 + w_3$$

Note the "="—this is exact

this is:
$$2 = w_1 + w_2 + w_3$$

$$f(x) = x : \int_{-1}^{1} x dx = -\sqrt{\frac{3}{5}} w_1 + \sqrt{\frac{3}{5}} w_3 = 0$$

$$f(x) = x^2$$
: $\int_{-1}^{1} x^2 dx = \frac{3}{5}w_1 + \frac{3}{5}w_3 = \frac{2}{3}$

(Garcia, Ch. 10)

These three equations can be solved to find the weights:

$$w_1 = \frac{5}{9}; w_2 = \frac{8}{9}; w_3 = \frac{5}{9}$$

• Therefore, our 3-point quadrature is:

$$\int_{-1}^{1} f(x)dx \approx \frac{5}{9}f(-\sqrt{3/5}) + \frac{8}{9}f(0) + \frac{5}{9}f(\sqrt{3/5})$$

Our choice of weight function and integration interval results in the Gauss-Legendre method

(Garcia, Ch. 10)

Example:

$$\operatorname{erf}(x) = \frac{2}{\sqrt{\pi}} \int_0^x e^{-y^2} dy$$

```
erf(1) (exact): 0.84270079295

3-point trapezoidal: 0.825262955597 -0.017437837353

3-point Simpson's: 0.843102830043 0.000402037093266

3-point Gauss-Legendre: 0.842690018485 -1.0774465204e-05
```

Notice how well the Gauss-Legendre does for this integral.

Other quadratures exist:

Interval	ω(<i>x</i>)	Orthogonal polynomials	A & S	For more information, see
[-1, 1]	1	Legendre polynomials	25.4.29	Section <i>Gauss</i> –Legendre quadrature, above
(-1, 1)	$(1-x)^{\alpha}(1+x)^{\beta}, \alpha, \beta > -1$	Jacobi polynomials	$\beta = 0$	Gauss–Jacobi quadrature
(-1, 1)	$\frac{1}{\sqrt{1-x^2}}$	Chebyshev polynomials (first kind)	25.4.38	Chebyshev–Gauss quadrature
[-1, 1]	$\sqrt{1-x^2}$	Chebyshev polynomials (second kind)	25.4.40	Chebyshev–Gauss quadrature
[0,∞)	e^{-x}	Laguerre polynomials	25.4.45	Gauss–Laguerre quadrature
[0, ∞)	$x^{\alpha}e^{-x}$	Generalized Laguerre polynomials		Gauss–Laguerre quadrature
(-∞, ∞)	e^{-x^2}	Hermite polynomials	25.4.46	Gauss–Hermite quadrature

(Wikipedia)

 In practice, the roots and weights are tabulated for these out to many numbers of points, so there is no need to compute them.

Multi-dimensional Integration

 For multi-dimensional integration, Monte Carlo methods may be faster (less function evaluations)