Algorithms for Cubic Spline Interpolation

Algorithm for finding z_i , $i = 0 \dots n$

```
% Compute the h_i and b_i
for i = 0: n-1
 h_i = x_{i+1} - x_i
 b_i = (y_{i+1} - y_i)/h_i
% Gaussian Elimination
u_1 = 2(h_0 + h_1)
v_1 = 6(b_1 - b_0)
for i = 2: n-1
 u_i = 2(h_{i-1} + h_i) - h_{i-1}^2 / u_{i-1}

v_i = 6(b_i - b_{i-1}) - h_{i-1}v_{i-1} / u_{i-1}
end
% Back-substitution
z_n = 0
for i = n - 1 : -1 : 1
 z_i = (v_i - h_i z_{i+1})/u_i
end
z_0 = 0
```

How many flops are required to compute the z_i ?

Evaluating S(x)

Remember that once you have the z_i , you can evaluate S(x) as follows:

$$S_i(x) = \frac{z_i}{6h_i}(x_{i+1} - x)^3 + \frac{z_{i+1}}{6h_i}(x - x_i)^3 + C_i(x - x_i) + D_i(x_{i+1} - x)$$

with
$$C_i = \frac{y_{i+1}}{h_i} - \frac{h_i}{6} z_{i+1}$$
 and $D_i = \frac{y_i}{h_i} - \frac{h_i}{6} z_i$.

This, however, is not the most efficient computational form. We would like to use the idea of nested multiplication, so write:

$$S_i(x) = a_i + b_i(x - x_i) + c_i(x - x_i)^2 + d_i(x - x_i)^3$$

Notice that this is just the infinite Taylor expansion $S_i(x) = \sum_{n=1}^{\infty} \frac{1}{n!} (x - x_i)^n S_i^{(n)}(x_i)$ (with $S_i^{(n)} = 0$ for $n \ge 4$ since S_i is a cubic polynomial).

Therefore,

$$a_{i} = S_{i}(x_{i}) = y_{i}$$

$$b_{i} = S'_{i}(x_{i}) = -\frac{h_{i}}{6}z_{i+1} - \frac{h_{i}}{3}z_{i} + \frac{y_{i+1} - y_{i}}{h_{i}}$$

$$c_{i} = \frac{1}{2}S''_{i}(x_{i}) = \frac{z_{i}}{2}$$

$$d_{i} = \frac{1}{6}S'''_{i}(x_{i}) = \frac{z_{i+1} - z_{i}}{6h_{i}}$$

Algorithm for Evaluating S(x)

```
for i=0:n-1 if x\leq x_{i+1} break; end end h=x_{i+1}-x_i Compute a, b, c and d as above. S=a+(x-x_i)\left(b+(x-x_i)\left(c+(x-x_i)d\right)\right)
```

How many flops are required to for each spline function evaluation?