

Chapter 3: Curve Fitting & Interpolation

Lecture 3: Spline Interpolation

Why Spline Interpolation?

Apply lower-order polynomials to subsets of data points. Spline provides a superior approximation of the behavior of functions that have local, abrupt changes.

Why Splines?

Figure: Higher order polynomial interpolation is a bad idea

Spline Interpolation

- Polynomials are the most common choice of interpolants.
- There are cases where polynomials can lead to erroneous results because of round off error and overshoot.
- Alternative approach is to apply lower-order polynomials to subsets of data points. Such connecting polynomials are called spline functions.

Spline provides a superior approximation of the behavior of functions that have local, abrupt changes (d).

MAFE208IU-L8

Linear Spline

The first order splines for a group of ordered data points can be defined as a set of linear functions:

$$f(x) = f(x_0) + m_0(x - x_0) \qquad x_0 \le x \le x_1$$

$$f(x) = f(x_1) + m_1(x - x_1) \qquad x_1 \le x \le x_2$$

$$\vdots$$

$$f(x) = f(x_{n-1}) + m_{n-1}(x - x_{n-1}) \qquad x_{n-1} \le x \le x_n$$

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

Linear spline - Example

Evaluate the function at x = 5 using first order splines:

9.0

$$m_1 = \frac{2.5 - 1}{7 - 4.5} = 0.6$$

$$f(x) = f(x_1) + m_1(x - x_1)$$

$$f(5) = f(4.5) + 0.6(5 - 4.5)$$

$$= 1.0 + 0.6 \times 0.5$$

$$= 1.3$$

0.5

Linear Spline

• The main **disadvantage** of **linear spline** is that they are not smooth. The data points where 2 splines meets called (a knot), the changes abruptly.

 The first derivative of the function is discontinuous at these points.

 Using higher order polynomial splines ensure smoothness at the knots by equating derivatives at these points.

Quadric Splines

 Objective: to derive a second order polynomial for each interval between data points

$$f_i(x) = a_i x^2 + b_i x + c_i, \quad x \in [x_{i-1}, x_i], \quad i = 1, 2, ..., n$$

Quadric Splines

• The function values of adjacent polynomials must be equal at the interior knots **2(n-1)**.

$$f_i(x_i) = a_i x_i^2 + b_i x_i + c_i = f(x_i)$$

$$f_{i+1}(x_i) = a_{i+1} x_i^2 + b_{i+1} x_i + c_{i+1} = f(x_i) \qquad i = 1, 2, ..., n-1$$

 The first and last functions must pass through the end points (2).

$$f_1(x_0) = a_1 x_0^2 + b_1 x_0 + c_1 = f(x_0)$$

$$f_n(x_n) = a_n x_n^2 + b_n x_n + c_n = f(x_n)$$

Quadric Splines

The first derivatives at the interior knots must be equal (n-1).

$$f_{i}'(x) = 2a_{i}x + b_{i}$$

$$f_{i}'(x_{i}) = f_{i+1}'(x_{i}) \Leftrightarrow 2a_{i}x_{i} + b_{i} = 2a_{i+1}x_{i} + b_{i+1}, \quad i = 1, 2, ..., n-1$$

 Assume that the second derivate is zero at the first point (1)

$$a_1 = 0$$

(The first two points will be connected by a straight line)

Quadric Splines - Example

Fit the following data with <u>quadratic splines</u>. Estimate the value at x = 5.

x	3.0	4.5	7.0	9.0
f(x)	2.5	1.0	2.5	0.5

Solutions:

There are 3 intervals (n=3), 9 unknowns.

x	3.0	4.5	7.0	9.0
f(x)	2.5	1.0	2.5	0.5

1. Equal interior points:

For first interior point (4.5, 1.0)

The 1st equation:

$$f_1(x_1) = x_1^2 a_1 + x_1 b_1 + c_1 = f(x_1)$$

$$(4.5)^2 a_1 + 4.5b_1 + c_1 = f(4.5) \longrightarrow 20.25 a_1 + 4.5b_1 + c_1 = 1.0$$

The 2nd equation:

$$f_2(x_1) = x_1^2 a_2 + x_1 b_2 + c_2 = f(x_1)$$

$$(4.5)^2 a_2 + 4.5b_2 + c_2 = f(4.5) \longrightarrow 20.25a_2 + 4.5b_2 + c_2 = 1.0$$

x	3.0	4.5	7.0	9.0
f(x)	2.5	1.0	2.5	0.5

> For second interior point (7.0, 2.5)

The 3rd equation:

$$x_2^2 a_2 + x_2 b_2 + c_2 = f(x_2)$$

$$(7)^2 a_2 + 7b_2 + c_2 = f(7) \longrightarrow 49a_2 + 7b_2 + c_2 = 2.5$$

The 4th equation:

$$x_2^2 a_3 + x_2 b_3 + c_3 = f(x_2)$$

$$(7)^2 a_3 + 7b_3 + c_3 = f(7) \implies \boxed{49a_3 + 7b_3 + c_3 = 2.5}$$

x	x 3.0 4.5		7.0	9.0	
f(x)	2.5	1.0	2.5	0.5	

> First and last functions pass the end points

For the start point (3.0, 2.5)

$$x_0^2 a_1 + x_0 b_1 + c_1 = f(x_0) \rightarrow 9a_1 + 3b_1 + c_1 = 2.5$$

For the end point (9, 0.5)

$$x_3^2 a_3 + x_3 b_3 + c_3 = f(x_3)$$
 \longrightarrow $81a_3 + 9b_3 + c_3 = 0.5$

x	3.0	4.5	7.0	9.0
f(x)	2.5	1.0	2.5	0.5

> Equal derivatives at the interior knots.

For first interior point (4.5, 1.0)

$$f_1'(x_1) = f_2'(x_1)$$

$$2x_1 a_1 + b_1 = 2x_1 a_2 + b_2 \longrightarrow 9a_1 + b_1 = 9a_2 + b_2$$

For second interior point (7.0, 2.5)

$$f_2'(x_2) = f_3'(x_2)$$

$$2x_2a_2 + b_2 = 2x_2a_3 + b_3 \rightarrow 14a_2 + b_2 = 14a_3 + b_3$$

Second derivative at the first point is 0:

$$|f''(x_0) = a_1 = 0|$$

System of linear equations AX=B

$\lceil 4.$	5 1	0	0	0	0	0	0	$ brack b_1$	1
0	0	20.2	5 4.5	1	0	0	0	c_1	1
0	0	49	7	1	0	0	0	$ a_2 $	2.5
0	0	0	0	0	49	7	1	b_2	2.5
3	1	0	0	0	0	0	0	$ c_2 $	2.5
0	0	0	0	0	81	9	1	$ a_3 $	0.5
1	0	-9	-1	0	0	0	0	b_3	0
0	0	14	1	0	-14	-1	0	$\ c_3\ $	0

MAFE208IU-L8

x	3.0	4.5	7.0	9.0
f(x)	2.5	1.0	2.5	0.5

Solving these 8 equations with 8 unknowns

$$a_1 = 0$$
, $b_1 = -1$, $c_1 = 5.5$
 $a_2 = 0.64$, $b_2 = -6.76$, $c_2 = 18.46$
 $a_3 = -1.6$, $b_3 = 24.6$, $c_3 = -91.3$

$$f_1(x) = -x + 5.5,$$

$$3.0 \le x \le 4.5$$

$$f_2(x) = 0.64x^2 - 6.76x + 18.46,$$

$$4.5 \le x \le 7.0$$

$$f_3(x) = -1.6x^2 + 24.6x - 91.3,$$

$$7.0 \le x \le 9.0$$

$$f(5) = f_2(5) = 0.64 \times 5^2 - 6.76 \times 5 + 18.46 = 0.66$$

Quadratic Splines: A Practical way

Consider each polynomial starting from f_1 Calculations are simpler

 f_1 passes through x_0 , x_1 :

$$f(x) = \begin{bmatrix} a_3x^2 + b_3x + c_3 \\ a_1x^2 + b_1x + c_1 \\ f(x_1) \end{bmatrix}$$

$$f(x_2) = \begin{bmatrix} f(x_3) \\ f(x_2) \end{bmatrix}$$

$$i = 0 \qquad i = 1 \qquad i = 2 \qquad i = 3$$

$$a_1 = 0, \begin{cases} b_1 x_0 + c_1 = f(x_0) \\ b_1 x_1 + c_1 = f(x_1) \end{cases} \implies b_1, c_1$$

 f_i passes through x_{i-1} , x_i , and $f'_i(x_{i-1}) = f'_{i-1}(x_{i-1})$:

$$\begin{cases} a_i x_{i-1}^2 + b_i x_{i-1} + c_i = f(x_{i-1}) \\ a_i x_i^2 + b_i x_i + c_i = f(x_i) \\ 2a_i x_{i-1} + b_i = 2a_{i-1} x_{i-1} + b_{i-1} \end{cases} \Rightarrow a_i, b_i, c_i, \quad i = 2, 3, ..., n$$

Fit the following data with <u>quadratic splines</u>. Estimate the value at x = 3 and x=6.

x	2.0	4	7.0	8.0
f(x)	0.5	2.0	4	2.5

MAFE208IU-L8 23

Cubic Splines

Objective: Derive a third order polynomial for each interval between data points

Cubic

spline

Interpolating cubic

$$f_i(x) = a_i x^3 + b_i x^2 + c_i x + d_i, \quad x \in [x_{i-1}, x_i], \quad i = 1, 2, ..., n$$

f(x)

For n+1 data points:

- i = (0, 1, 2, ...n),
- **n** intervals,
- 4n unknown constants
- (a's, b's ,c's and d's)

Function values coincide at the interior knots 2(n-1):

$$f_{i+1}(x_i) = f(x_i), f_i(x_i) = f(x_i), i = 1, 2, ..., n-1$$

First and last functions pass through the endpoints (2):

$$f_1(x_0) = f(x_0), f_n(x_n) = f(x_n)$$

First derivatives at the interior knots coincide (n-1): $f'_{i+1}(x_i) = f'_i(x_i)$

Second derivatives at the interior knots coincide (n-1): $f''_{i+1}(x_i) = f''_i(x_i)$

Natural splines: Second derivatives at the endpoints are zero (2):

$$f_1''(x_0) = f_n''(x_n) = 0$$

Alternative technique to get Cubic Splines

The second derivative within each interval $[x_{i-1}, x_i]$ is a **straight line**, represented by first order Lagrange interpolating polynomials:

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

Cubic Splines

The last equation can be integrated twice

2 unknown constants of integration can be evaluated by applying the boundary conditions:

1.
$$f_i(x) = f(x_{i-1})$$
 at x_{i-1}

2.
$$f_i(x) = f(x_i)$$
 at x_i

$$f_{i}(x) = \frac{f''(x_{i-1})}{6(x_{i} - x_{i-1})} (x_{i} - x)^{3} + \frac{f''(x_{i})}{6(x_{i} - x_{i-1})} (x - x_{i-1})^{3}$$

$$+ \left[\frac{f(x_{i-1})}{x_{i} - x_{i-1}} - \frac{f''(x_{i})(x_{i} - x_{i-1})}{6} \right] (x_{i} - x)$$

$$+ \left[\frac{f(x_{i})}{x_{i} - x_{i-1}} - \frac{f''(x_{i})(x_{i} - x_{i-1})}{6} \right] (x - x_{i-1})$$

$$+ \left[\frac{f(x_{i})}{x_{i} - x_{i-1}} - \frac{f''(x_{i})(x_{i} - x_{i-1})}{6} \right] (x - x_{i-1})$$

$$\begin{pmatrix} X_i \\ \vdots \\ 0 & 1 \end{pmatrix}$$

$$i = 0, 1, ..., r$$

For each interior point x_i :

$$f'_{i-1}(x_i) = f'_i(x_i)$$

This equation result with **n-1** unknown second derivatives

$$(x_{i} - x_{i-1})f''(x_{i-1}) + 2(x_{i+1} - x_{i-1})f''(x_{i}) + (x_{i+1} - x_{i})f''(x_{i+1})$$

$$= \frac{6}{x_{i+1} - x_{i}} \left[f(x_{i+1}) - f(x_{i}) \right] + \frac{6}{x_{i} - x_{i-1}} \left[f(x_{i-1}) - f(x_{i}) \right]$$

For boundary points: $f''(x_0) = f''(x_n) = 0$

Set
$$u_i = f''(x_i)$$
, $f_i = f(x_i)$, $h_i = x_i - x_{i-1}$

This yields n-1 linear equations

$$h_{i}u_{i-1} + 2(h_{i} + h_{i+1})u_{i} + h_{i+1}u_{i+1} = 6\left(\frac{f_{i+1} - f_{i}}{h_{i+1}} - \frac{f_{i} - f_{i-1}}{h_{i}}\right), \quad i = 1, 2, ..., n-1$$

Matrix form of n-1 linear equations: Au = b

$$A = \begin{bmatrix} 2(h_1 + h_2) & h_2 & 0 & \cdots & 0 & 0 \\ h_2 & 2(h_2 + h_3) & h_3 & \cdots & 0 & 0 \\ 0 & h_3 & 2(h_3 + h_4) & \cdots & & & \\ \vdots & \vdots & \vdots & \cdots & \vdots & 0 \\ 0 & 0 & 0 & \cdots & 2(h_{n-2} + h_{n-1}) & h_{n-1} \\ 0 & 0 & 0 & \cdots & h_{n-1} & 2(h_{n-1} + h_n) \end{bmatrix}$$

$$u = \begin{bmatrix} f_1^{"} \\ f_2^{"} \\ \vdots \\ f_{n-1}^{"} \end{bmatrix}, \quad b = 6 \\ \frac{\frac{J_2 - J_1}{h_2} - \frac{J_1 - J_0}{h_1}}{\frac{f_3 - f_2}{h_3} - \frac{f_2 - f_1}{h_2}}{\frac{h_2}{\vdots}} \\ \frac{f_n - f_{n-1}}{h_n} - \frac{f_{n-1} - f_{n-2}}{h_{n-1}} \\ \end{bmatrix}$$

$$f_{i}(x) = \frac{u_{i-1}}{6h_{i}} \left(x_{i} - x\right)^{3} + \frac{u_{i}}{6h_{i}} \left(x - x_{i-1}\right)^{3} + \left[\frac{f_{i-1}}{h_{i}} - \frac{u_{i-1}h_{i}}{6}\right] \left(x_{i} - x\right) + \left[\frac{f_{i}}{h_{i}} - \frac{u_{i}h_{i}}{6}\right] \left(x - x_{i-1}\right), \quad x_{i-1} \le x \le x_{i}$$

Special case: Equally-spaced data: $h_i = h, i = 1, 2, ..., n$

$$A = \begin{bmatrix} 4h & h & 0 & \cdots & 0 & 0 \\ h & 4h & h & \cdots & 0 & 0 \\ 0 & h & 4h & \cdots & & \\ \vdots & \vdots & \vdots & \cdots & \vdots & 0 \\ 0 & 0 & 0 & \cdots & 4h & h \\ 0 & 0 & 0 & \cdots & h & 4h \end{bmatrix} \qquad b = \frac{6}{h} \begin{bmatrix} f_2 - 2f_1 + f_0 \\ f_3 - 2f_2 + f_1 \\ \vdots \\ f_n - 2f_{n-1} + f_{n-2} \end{bmatrix} \qquad u = \begin{bmatrix} f_1^{"} \\ f_2^{"} \\ \vdots \\ f_{n-1}^{"} \end{bmatrix}$$

$$b = \frac{6}{h} \begin{bmatrix} f_2 - 2f_1 + f_0 \\ f_3 - 2f_2 + f_1 \\ \vdots \\ f_n - 2f_{n-1} + f_{n-2} \end{bmatrix} \qquad u = \begin{bmatrix} f_1^{"} \\ f_2^{"} \\ \vdots \\ f_{n-1}^{"} \end{bmatrix}$$

$$Au = b$$

$$f_{i}(x) = \frac{u_{i-1}}{6h} (x_{i} - x)^{3} + \frac{u_{i}}{6h} (x - x_{i-1})^{3}$$

$$+ \left[\frac{f_{i-1}}{h} - \frac{u_{i-1}h}{6} \right] (x_{i} - x)$$

$$+ \left[\frac{f_{i}}{h} - \frac{u_{i}h}{6} \right] (x - x_{i-1}), \quad x_{i-1} \le x \le x_{i}$$

Fit the following data with <u>cubic splines</u>
Use the results to estimate the value at x=5.

x	3.0	4.5	7.0	9.0
f(x)	2.5	1.0	2.5	0.5

Solution:

➤ Natural Spline:

$$f''(x_0) = f''(3) = 0$$
, $f''(x_3) = f''(9) = 0$

Solution

x	3.0	4.5	7.0	9.0		f_0
f(x)	2.5	1.0	2.5	0.5	$egin{array}{cccccccccccccccccccccccccccccccccccc$	f_1
- 2.5)	2.5 2(2.5 +	$\begin{bmatrix} 2 \end{bmatrix} = \begin{bmatrix} 8 \\ 2 \end{bmatrix}$	3 2.5 .5 9		$b = 6 \begin{vmatrix} h_{3} & h_{2} \\ \vdots & \vdots \\ \frac{f_{n} - f_{n-1}}{h_{n}} - \frac{f_{n-1} - h_{n-1}}{h_{n-1}} \end{vmatrix}$	

$$A = \begin{bmatrix} 2(1.5 + 2.5) & 2.5 \\ 2.5 & 2(2.5 + 2) \end{bmatrix} = \begin{bmatrix} 8 & 2.5 \\ 2.5 & 9 \end{bmatrix}$$

$$b=6\begin{bmatrix} \frac{2.5-1}{2.5} - \frac{1-2.5}{1.5} \\ \frac{0.5-2.5}{2} - \frac{2.5-1}{2.5} \end{bmatrix} = \begin{bmatrix} 48/5 \\ -48/5 \end{bmatrix} \qquad Au=b \qquad b=\begin{bmatrix} 1.6791 \\ -1.5331 \end{bmatrix}$$

$$f_1(x) = 0.186566(x-3)^3 + 1.6667(4.5-x) + 0.24689(x-3)$$

$$f_2(x) = 0.111939(7-x)^3 - 0.102205(x-4.5)^3 - 0.29962(7-x) + 1.638783(x-4.5)$$

$$f_3(x) = -0.127757(9-x)^3 + 1.761027(9-x) + 0.25(x-7)$$

$$f(5) = f_2(5) = 1.102886$$

Reconstruct the function $f(x) = e^{-x^2}$ in [0, 3/2] using the values of f(x) at x=0, 1/2, 1, and 3/2 by

- a) linear splines, and use it to find f(3/4) and error
- b) quadratic splines, and use it to find f(3/4) and error
- c) cubic splines, and use it to find f(3/4) and error

MAFE208IU-L8

Reconstruct the function $f(x) = \ln(x^2 + 1)$ in [0,1] using the values of f(x) at $x=0, \frac{1}{4}, \frac{1}{2}, \frac{3}{4}$ and 1 by a cubic spline, and use it to find f(2/3) and error

MAFE208IU-L8 34

The oxygen level O (mg/L) at different temperature T of the sea is given in the following table

- a) Fit the data with linear <u>splines</u>. Use the results to estimate the oxygen level value at T=20.
- b) Fit the data with quadratic **splines.** Use the results to estimate the oxygen level value at T=20.
- c) Fit the data with <u>cubic splines.</u> Use the results to estimate the oxygen level value at T=20.

x=T	8	16	24	32
f(x)	11.843	9.87	8.418	7.305