

Numerical Differentiation Methods

Fish 559; Lecture 11

Symbolic vs Numerical Differentiation

- Differentiation is algorithmic there is no function that cannot be differentiated (given patience and a large piece of paper).
- Many packages (including R) include symbolic differentiation routines. These apply an algorithm to provide code which computes the derivatives analytically.
- Numerical differentiation involves applying approximations to calculate the value of the derivative at a given point.

Symbolic differentiation in R-I

The function "D", called as follows, does symbolic differentiation:

```
my.deriv <- function(mathfunc, var) {
  temp <- substitute(mathfunc)
  name <- deparse(substitute(var))
  D(temp, name)
}</pre>
```

This is NOT a a very smart function:

```
> my.deriv(x*x^2,x)
x^2 + x * (2 * x)
```


Symbolic differentiation in R-II

D can, however, be quite useful:

```
> my.deriv(x*(1-x)-a*x*v/(x+d),x)
(1 - x) - x - (a * v/(x + d) - a * x * v/(x + d)^2)
> my.deriv(x*(1-x)-a*x*v/(x+d),v)
- (a * x/(x + d))
```

 However, D may crash for complicated formulae.

The Deriv function-I

Numerical methods often require the derivatives of functions. R includes the function "deriv" which calculates gradients:

ff <- deriv(expression, name, function name)

For example:

```
ff < -deriv(\sim x^*(1-x)-a^*x^*v/(x+d),c("x","v"), \\function(x,v,a,d) \ NULL, \ formal=T)
```

This creates a function ff.

559

The Deriv function-II

```
function(x, v, a, d)
{
 .expr1 < -1 - x
 .expr3 <- a * x
 .expr4 < - .expr3 * v
 .expr5 < -x + d
 .value <- (x * .expr1) - (.expr4/.expr5)
 .grad <- array(0, c(length(.value), 2), list(NULL, c("x", "v")))</pre>
 .grad[, "x"] <- (.expr1 - x) - (((a * v)/.expr5) -
(.expr4/(.expr5^2)))
 .grad[, "v"] <- - (.expr3/.expr5)
 attr(.value, "gradient") <- .grad
 .value
```

Calculating Derivatives Numerically-I

 Sometimes calculating derivatives analytically can get rather tedious. For example, for the dynamic Schaefer model:

$$SSQ = \sum_{t} [\ell n I_t - \ell n(q \tilde{B}_t)]; \qquad \tilde{B}_{t+1} = \tilde{B}_t + r \tilde{B}_t (1 - \tilde{B}_t / K) - C_t$$

$$\begin{split} \frac{dSSQ}{dr} &= \frac{d}{dr} \sum_{t} \left[\ell n I_{t} - \ell n (q \tilde{B}_{t}) \right]^{2} = -2 \sum_{t} \left[\ell n I_{t} - \ell n (q \tilde{B}_{t}) \right] \frac{1}{\tilde{B}_{t}} \frac{d\tilde{B}_{t}}{dr} \\ \frac{d\tilde{B}_{t}}{dr} &= \frac{d}{dr} \left[B_{t-1} + \frac{r}{2} B_{t-1} (1 - B_{t-1} / K) - \frac{C_{t-1}}{2} \right] = \frac{d}{dr} \left[(1 + \frac{r}{2}) B_{t-1} - \frac{r}{2K} (B_{t-1})^{2} - \frac{C_{t-1}}{2} \right] \\ &= \frac{B_{t-1}}{2} + (1 + \frac{r}{2}) \frac{dB_{t-1}}{dr} - \frac{r}{k} B_{t-1} \frac{dB_{t-1}}{dr} \end{split}$$

I think you get the picture...

Calculating Derivatives Numerically-II

Methods of numerical differentiation rely on Taylor series' approximations to functions, i.e.:

$$f(x+h) = f(x) + hf'(x) + \frac{h^2}{2}f''(x) + \frac{h^3}{6}f'''(x) + \dots$$

$$g(x+h, y+k) = g(x, y) + hg_x(x, y) + kg_y(x, y) + \dots$$

$$0.5(hhg_{xx}(x, y) + hkg_{xy}(x, y) + kkg_{yy}(x, y)) + \dots$$

Calculating Derivatives Numerically-III

Two common approximations to f'(x) exist. Both rely on two function evaluations – which is to be preferred?

$$f'(x) \approx \frac{f(x+h) - f(x-h)}{2h}$$
 $f'(x) \approx \frac{f(x+h) - f(x)}{h}$

We can compare them in terms of how well they mimic the Taylor series expansion of f

Calculating Derivatives Numerically-IV

$$f(x+h) - f(x-h)$$

$$= [f(x) + hf'(x) + \frac{h^2}{2}f''(x) + \frac{h^3}{6}f'''(x) + ...] - [f(x) - hf'(x) + \frac{h^2}{2}f''(x) - \frac{h^3}{6}f'''(x) + ...]$$

$$= 2hf'(x) + \frac{h^3}{3}f'''(x) + ...$$

Therefore:

$$\frac{f(x+h) - f(x-h)}{2h} = f'(x) + \frac{h^2}{6}f'''(x) + \dots$$

Applying the same approach to $f'(x) \approx \frac{f(x+h)-f(x)}{h}$ leads to:

$$\frac{f(x+h) - f(x)}{h} = f'(x) + \frac{h}{2}f''(x) + \dots$$

The "central difference" approach is therefore clearly preferable if "h is small".

Does the Previous Result Hold up in Reality-I?

$$y(x) = \exp(2.1x) - 5x^2$$

Derivative at x=0.5 (h=0.0001)

True: 1.001067

Central difference: 1.001067

Right difference: 1.001198

Does the Previous Result Hold up in Reality-II?

$$y(x) = \exp(2.1x) - 5x^2$$

Derivative at x=0.5 (h=h <- 0.000000000000001)

True: 1.001067

Central difference: 2.220446

Right difference: 4.440892

So what happened?

Calculating Derivatives Numerically-V

- When I need an accurate approximation to a derivative, I have tended to use the fourpoint "central difference" approximation.
- Central differences perform badly when calculating derivatives on a boundary.

Calculating Derivatives Numerically

$$\frac{df^{2}(x)}{dx^{2}} \approx \frac{f(x+h) - 2f(x) + f(x-h)}{h^{2}}$$

$$\frac{df^{2}(x,y)}{dx\,dy} \approx \frac{f(x+h,y+k) - f(x-h,y+k) - f(x+h,y-k) + f(x-h,y-k)}{4hk}$$

 The accuracy of the approximation depends on the number of terms and the size of h | k (smaller – but not too small – is better)