TRAZADORES CÚBICOS

El objetivo en los trazadores cúbicos es obtener un polinomio de tercer grado para cada intervalo entre los nodos:

$$f_i(x) = a_i x^3 + b_i x^2 + c_i x + d_i$$

Así, para n+1 datos $(i=0,1,2,\dots,n)$, existen n intervalos y, en consecuencia 4n incógnitas a evaluar. Como con los trazadores cuadráticos, se requieren 4n condiciones para evaluar las incógnitas. Éstas son:

- 1. Los valores de la función deben de ser iguales en los nodos interiores (2n-2 condiciones).
- 2. La primera y última función deben pasar a través de los puntos extremos (2 condiciones).
- 3. Las primeras derivadas en los nodos interiores deben ser iguales (n-1 condiciones).
- 4. Las segundas derivadas en los nodos interiores deben ser iguales (n-1 condiciones).
- 5. Las segundas derivadas en los nodos extremos son cero (2 condiciones).

La interpretación visual de la condición 5 es que la función se vuelve una línea recta en los extremos. Los cinco tipos de condiciones anteriores proporcionan un total de 4n ecuaciones requeridas para encontrar los 4n coeficientes.

Como las segundas derivadas dentro de cada intervalo es una línea recta, esto lo podemos ver al derivar dos veces la ecuación $f_i(x)=a_ix^3+b_ix^2+c_ix+d_i$. Con esta base, la segunda derivada se representa mediante el polinomio de interpolación de Lagrange de primer grado:

$$f_1(x) = \frac{x - x_1}{x_0 - x_1} f(x_0) + \frac{x - x_0}{x_1 - x_0} f(x_1)$$

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

Donde $f_i''(x)$ es el valor de la segunda derivada en cualquier punto x dentro del i-ésimo intervalo. Así, esta ecuación es una línea recta, que une la segunda derivada en el primer nodo $f''(x_{i-1})$ con la segunda derivada en el segundo nodo $f''(x_i)$.

La ecuación anterior se integra dos veces para obtener una expresión para $f_i(x)$, para obtener las constantes de integración desconocidas utilizaremos la condición de que f(x) debe de ser igual a $f(x_{i-1})$ en x_{i-1} y f(x) debe de ser igual a $f(x_i)$ en x_i . De esta forma se obtiene la siguiente ecuación cúbica:

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

Esta ecuación sólo contiene dos "coeficientes" desconocidos; es decir las segundas derivadas al inicio y al final del intervalo: $f''(x_{i-1})$ y $f''(x_i)$. Las segundas derivadas se evalúan tomando la condición de que las primeras derivadas deben ser continuas en los nodos. Al derivar dos veces he igualar las ecuaciones se llega a la siguiente relación:

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

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

Definimos unas nuevas variables:

$$h_{i-1} = x_i - x_{i-1}$$

$$h_i = x_{i+1} - x_i$$

$$h_i - h_{i-1} = x_{i+1} - x_{i-1}$$

En términos de estas variables rescribimos la ecuación para las segundas derivadas

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

$$= \frac{6}{h_i}[f(x_{i+1}) - f(x_i)] + \frac{6}{h_{i-1}}[f(x_{i-1}) - f(x_i)]$$

Teniendo en cuenta que $f''(x_0)$ y $f''(x_{n+1})$ son iguales a cero, podemos formar una matriz tridiagonal de la siguiente forma

Con este sistema encontramos las segundas derivadas en los puntos interiores y sustituimos en la ecuación:

$$s_{i}(x) = \frac{f_{i}''(x_{i-1})}{6(h_{i-1})}(x - x_{i})^{3} + \frac{f_{i}''(x)}{6(h_{i-1})}(x - x_{i-1})^{3} + \left[\frac{f(x_{i-1})}{h_{i-1}} - \frac{f''(x_{i-1})h_{i-1}}{6}\right](x_{i} - x) + \left[\frac{f(x_{i})}{h_{i-1}} - \frac{f''(x_{i})h_{i-1}}{6}\right](x - x_{i-1})$$