

Spline Interpolation

- Given: (n + 1) observations or data pairs $[(x_0, f_0), (x_1, f_1), (x_2, f_2), \dots, (x_n, f_n)]$
- ✓ This gives a mesh of *nodes* $\{x_0, x_1, x_2, \dots x_n\}$ on the independent variable and the corresponding function values as $\{f_0, f_1, f_2, \dots f_n\}$
- ✓ Goal: fit an independent polynomial in each interval (between two points) with certain continuity requirements at the nodes.
 - ✓ *Linear spline*: continuity in function values, C^0 continuity
 - ✓ *Quadratic spline*: continuity in function values and 1^{st} derivatives, C^1 continuity
 - ✓ *Cubic spline:* continuity in function values, 1^{st} and 2^{nd} derivatives, C^2 continuity
- ✓ Denote for node i or at x_i : functional value f_i , first derivative u_i , second derivative v_i

- ✓ A cubic polynomial in each interval: (n+1) points, n cubic polynomials, 4n unknowns
- Available conditions: (n + 1) function values, (n 1) function continuity, (n 1) 1st derivative continuity conditions and (n 1) 2nd derivative continuity conditions, total 4n 2 conditions.
- ✓ 2 free conditions to be chosen by the user!

- ✓ Cubic Spline in the interval $\{x_i, x_{i+1}\}$: $q_i(x)$
- $\checkmark q_i''(x)$ is a set of linear splines.
- Let us denote the 2nd derivative (v) of the function at the i^{th} node as $f''(x_i) = v(x_i) = v_i$
- ✓ Therefore: $q_i''(x_i) = v(x_i) = v_i$ and $q_i''(x_{i+1}) = v(x_{i+1}) = v_{i+1}$
- ✓ We may write:

$$q_i''(x) = \frac{v_{i+1}}{h_i}(x - x_i) - \frac{v_i}{h_i}(x - x_{i+1})$$

$$q_i(x) = \frac{v_{i+1}}{6h_i}(x - x_i)^3 - \frac{v_i}{6h_i}(x - x_{i+1})^3 + c_1x + c_2$$

$$q_i(x_i) = f_i = \frac{v_i h_i^2}{6} + c_1 x_i + c_2$$

$$q_i(x_{i+1}) = f_{i+1} = \frac{v_{i+1} h_i^2}{6} + c_1 x_{i+1} + c_2$$

$$\begin{aligned} q_i(x) &= \frac{v_{i+1}}{6h_i}(x-x_i)^3 - \frac{v_i}{6h_i}(x-x_{i+1})^3 + c_1x + c_2 \\ q_i(x_i) &= f_i = \frac{v_i h_i^2}{6} + c_1 x_i + c_2; \quad q_i(x_{i+1}) = f_{i+1} = \frac{v_{i+1} h_i^2}{6} + c_1 x_{i+1} + c_2 \\ c_1 &= f[x_{i+1}, x_i] - \frac{h_i}{6}(v_{i+1} - v_i) = \frac{f_{i+1}}{h_i} - \frac{f_i}{h_i} + \frac{h_i}{6}v_i - \frac{h_i}{6}v_{i+1} \\ c_2 &= -\frac{f_{i+1}}{h_i}x_i + \frac{f_i}{h_i}x_{i+1} - \frac{h_i}{6}v_i x_{i+1} + \frac{h_i}{6}v_{i+1}x_i \\ q_i(x) \\ &= \frac{v_{i+1}}{6} \left[\frac{(x-x_i)^3}{h_i} - h_i(x-x_i) \right] + \frac{v_i}{6} \left[-\frac{(x-x_{i+1})^3}{h_i} + h_i(x-x_{i+1}) \right] \\ &+ \frac{f_{i+1}}{h_i}(x-x_i) - \frac{f_i}{h_i}(x-x_{i+1}) \end{aligned}$$

We need to estimate (n + 1) unknown v_i . We have (n - 1) conditions from the continuity of the first derivative.

$$\begin{split} q_i'(x_i) &= q_{i-1}'(x_i); & i = 1, 2, 3, \cdots n-1 & \dots (eq.1) \\ q_i(x) &= \frac{v_{i+1}}{6} \bigg[\frac{(x-x_i)^3}{h_i} - h_i(x-x_i) \bigg] + \frac{v_i}{6} \bigg[-\frac{(x-x_{i+1})^3}{h_i} + h_i(x-x_{i+1}) \bigg] + \frac{f_{i+1}}{h_i}(x-x_i) - \frac{f_i}{h_i}(x-x_{i+1}) \\ q_i'(x) &= \frac{v_{i+1}}{6} \bigg[\frac{3(x-x_i)^2}{h_i} - h_i \bigg] + \frac{v_i}{6} \bigg[-\frac{3(x-x_{i+1})^2}{h_i} + h_i \bigg] + f[x_{i+1}, x_i] \\ q_{i-1}'(x) &= \frac{v_i}{6} \bigg[\frac{3(x-x_{i-1})^2}{h_{i-1}} - h_{i-1} \bigg] + \frac{v_{i-1}}{6} \bigg[-\frac{3(x-x_i)^2}{h_{i-1}} + h_{i-1} \bigg] + f[x_i, x_{i-1}] \\ &= \frac{h_i}{6} v_{i+1} - \frac{h_i}{3} v_i + f[x_{i+1}, x_i] = \frac{h_{i-1}}{3} v_i + \frac{h_{i-1}}{6} v_{i-1} + f[x_i, x_{i-1}] \\ &- \frac{h_{i-1}}{6} v_{i-1} - \bigg(\frac{h_i + h_{i-1}}{3} \bigg) v_i - \frac{h_i}{6} v_{i+1} = f[x_i, x_{i-1}] - f[x_i, x_{i-1}] \\ &= \frac{h_{i-1}}{6} v_{i-1} + \bigg(\frac{h_i + h_{i-1}}{3} \bigg) v_i + \frac{h_i}{6} v_{i+1} = f[x_{i+1}, x_i] - f[x_i, x_{i-1}] \end{split}$$

$$\checkmark \quad h_{i-1}v_{i-1} + 2(h_i + h_{i-1})v_i + h_iv_{i+1} = 6f[x_{i+1}, x_i] - 6f[x_i, x_{i-1}]$$

$$h_{i-1}v_{i-1} + 2(h_i + h_{i-1})v_i + h_iv_{i+1} = 6f[x_{i+1}, x_i] - 6f[x_i, x_{i-1}]$$

 $i = 1, 2, 3, \dots n - 1.$

- ✓ So, (n-1) equations, (n+1) unknowns, two conditions have to be provided by the users. They decide the type of cubic splines
- ✓ *Natural Spline*:

$$v_0 = v_n = 0$$

✓ Parabolic Runout:

$$v_0 = v_1$$
 and $v_{n-1} = v_n$

✓ *Not-a-knot:*

$$q_0(x) = q_1(x) \qquad \Rightarrow \qquad \frac{v_1 - v_0}{h_0} = \frac{v_2 - v_1}{h_1}$$

$$q_{n-2}(x) = q_{n-1}(x) \qquad \Rightarrow \qquad \frac{v_{n-1} - v_{n-2}}{h_{n-2}} = \frac{v_n - v_{n-1}}{h_{n-1}}$$

✓ Periodic:

$$f_0 = f_n;$$
 $u_0 = u_n$ and $v_0 = v_n$

First one comes from the data (if not satisfied, the periodic spline is not appropriate); the next two give the other two equations.

$$h_{i-1}v_{i-1} + 2(h_i + h_{i-1})v_i + h_iv_{i+1} = 6f[x_{i+1}, x_i] - 6f[x_i, x_{i-1}]$$

- ✓ $i = 1, 2, 3, \dots n 1$. So, (n 1) equations, (n + 1) unknowns, two conditions have to be provided by the users. They decide the type of cubic splines
- ✓ Clamped Spline:

$$u_{0} = q'_{0}(x_{0}) = \alpha \quad \text{and} \quad u_{n} = q'_{n-1}(x_{n}) = \beta$$

$$q'_{0}(x) = \frac{v_{1}}{6} \left[\frac{3(x - x_{0})^{2}}{h_{0}} - h_{0} \right] + \frac{v_{0}}{6} \left[-\frac{3(x - x_{1})^{2}}{h_{0}} + h_{0} \right] + f[x_{1}, x_{0}]$$

$$q'_{0}(x_{0}) = -\frac{v_{1}h_{0}}{6} - \frac{v_{0}h_{0}}{3} + f[x_{1}, x_{0}] = \alpha \quad \Rightarrow \quad 2v_{0} + v_{1} = \frac{6}{h_{0}} (f[x_{1}, x_{0}] - \alpha)$$

$$q'_{n-1}(x) = \frac{v_{n}}{6} \left[\frac{3(x - x_{n-1})^{2}}{h_{n-1}} - h_{n-1} \right] + \frac{v_{n-1}}{6} \left[-\frac{3(x - x_{n})^{2}}{h_{n-1}} + h_{n-1} \right] + f[x_{n}, x_{n-1}]$$

$$q'_{n-1}(x_{n}) = \frac{v_{n}h_{n-1}}{3} + \frac{v_{n-1}h_{n-1}}{6} + f[x_{n}, x_{n-1}] = \beta$$

$$\Rightarrow \quad 2v_{n} + v_{n-1} = \frac{6}{h_{n-1}} (\beta - f[x_{n}, x_{n-1}])$$

Example Problem: Q4 of Tutorial 9

Consider the function exp(x) sampled at points

x = 0, 0.5, 1.0, 1.5 and 2

Estimate the function value at x = 1.80 by interpolating the function using - (a) natural cubic spline and (b) not-a-knot cubic spline. Calculate the true percentage error for both the splines. Which is the better spline for this problem and why?

Solution: Posted online along with Tutorial 9 solutions

Example Problem: Heat Transfer in Lake

Lakes in temperate zone can become thermally stratified during the summer. As depicted below, warm, buoyant water near the surface overlies colder, denser bottom water. Such stratification effectively divides the lake into two layers: the *epilimnion* and the *hypolimnion* separated by a plane called the *thermocline*.

T(°C)
22.8
22.8
22.8
22.6
13.9
11.7
11.1
11.1

Example Problem: Heat Transfer in Lake

The location of the thermocline can be defined as the inflection point of the T-z curve; i.e. where $\frac{d^2T}{dx^2}$ = 0. It is also the point at which the absolute value of the first derivative or gradient is maximum. Use cubic splines to determine the thermocline depth of this lake. Also use splines to determine the value of the gradient at the thermocline.

Spline Interpolation: Using Local Coordinate

$$x \in [x_i, x_{i+1}] \to t \in [0, 1]$$

 $q_i(x) \text{ in } [x_i, x_{i+1}] \to p_i(t) \text{ in } [0, 1]$

- \checkmark At each *node i*, we denote the following:
 - ✓ Location: x_i
 - \checkmark Functional value: f_i
 - ✓ Intervals: $h_i = x_{i+1} x_i$ and $h_{i-1} = x_i x_{i-1}$
 - ✓ Derivatives: First derivative u_i and the 2nd derivative v_i
- ✓ Transformations:

$$t = \frac{x - x_i}{x_{i+1} - x_i} = \frac{1}{h_i} (x - x_i) \implies \frac{dt}{dx} = \frac{1}{h_i}$$

$$q'_i(x) = p'_i(t) \frac{dt}{dx} = \frac{1}{h_i} p'_i(t) \qquad q''_i(x) = \frac{1}{h_i^2} p''_i(t)$$

Spline Interpolation: Using Local Coordinate

$$\checkmark C^0$$
 - Continuity:
 $p_{i-1}(1) = q_{i-1}(x_i) = q_i(x_i) = p_i(0) = f_i$

$$\checkmark C^1$$
 - Continuity:

$$\frac{1}{h_{i-1}}p'_{i-1}(1) = q'_{i-1}(x_i) = q'_i(x_i) = \frac{1}{h_i}p'_i(0) = u_i$$

$$\checkmark C^2$$
 - Continuity:

$$\frac{1}{h_{i-1}^2} p_{i-1}''(1) = q_{i-1}''(x_i) = q_i''(x_i) = \frac{1}{h_i^2} p_i''(0) = v_i$$

Linear and Quadratic Splines: Local Coordinate

✓ Linear Spline: C^0 – Continuous

$$p_i(t) = a_i t + b_i \implies p_i(0) = b_i = f_i, \quad p_i(1) = a_i + b_i = f_{i+1}$$

 $p_i(t) = (f_{i+1} - f_i)t + f_i \implies q_i(x) = f[x_{i+1}, x_i](x - x_i) + f_i$

✓ Quadratic Spline: C^1 – Continuous

$$p_i(t) = a_i t^2 + b_i t + c_i \Rightarrow p_i(0) = c_i = f_i, \qquad p_i(1) = a_i + b_i + c_i = f_{i+1}$$

Using the definition of u_i :

$$\frac{1}{h_i}p_i'(0) = \frac{b_i}{h_i} = u_i \implies a_i = h_i(f[x_{i+1}, x_i] - u_i)$$

$$p_i(t) = h_i(f[x_{i+1}, x_i] - u_i)t^2 + h_iu_it + f_i$$

Using C^1 – Continuity:

$$\frac{1}{h_{i-1}}p'_{i-1}(1) = \frac{1}{h_i}p'_i(0) \quad \Rightarrow \quad u_i = 2f[x_i, x_{i-1}] - u_{i-1}$$

✓ Cubic Spline: C^2 – Continuous $p_i(t) = a_i t^3 + b_i t^2 + c_i t + d_i$

Using C^0 – Continuity:

$$p_i(0) = d_i = f_i,$$
 $p_i(1) = a_i + b_i + c_i + d_i = f_{i+1}$

Now we have two options:

- ✓ Option 1: Using the 1st derivative u_i as unknown and C^2 Continuity to estimate them
- ✓ Option 2: Using the 2nd derivative v_i as unknown and C^1 Continuity to estimate them

Option 1: Using the 1st derivative u_i as unknown and C^2 – Continuity to estimate them

$$p_{i}(t) = a_{i}t^{3} + b_{i}t^{2} + c_{i}t + d_{i}$$

$$d_{i} = f_{i}, a_{i} + b_{i} + c_{i} + d_{i} = f_{i+1}$$

$$\frac{1}{h_{i}}p'_{i}(0) = \frac{c_{i}}{h_{i}} = u_{i}; \frac{1}{h_{i}}p'_{i}(1) = \frac{3a_{i} + 2b_{i} + c_{i}}{h_{i}} = u_{i+1}$$

$$a_{i} = h_{i}(u_{i+1} + u_{i} - 2f[x_{i+1}, x_{i}])$$

$$b_{i} = h_{i}(3f[x_{i+1}, x_{i}] - u_{i+1} - 2u_{i})$$

Using C^2 – Continuity:

$$\frac{1}{h_{i-1}^2} p_{i-1}''(1) = \frac{1}{h_i^2} p_i''(0) \Rightarrow \frac{6a_{i-1} + 2b_{i-1}}{h_{i-1}^2} = \frac{2b_i}{h_i^2}$$

$$h_i u_{i-1} + 2(h_{i-1} + h_i)u_i + h_{i-1} u_{i+1} = 3h_{i-1} f[x_{i+1}, x_i] + 3h_i f[x_i, x_{i-1}]$$

$$i = 1, 2, 3, \dots n - 1$$

Using the two other conditions, one may obtain similar splines of different types!

✓ *Natural Spline:*

$$v_0 = v_n = 0$$

$$v_0 = \frac{p_0''(0)}{h_0^2} = \frac{2b_0}{h_0^2} = 0; \quad b_0 = h_0(3f[x_1, x_0] - u_1 - 2u_0) = 0$$

$$v_n = \frac{p_{n-1}''(1)}{h_{n-1}^2} = \frac{6a_{n-1} + 2b_{n-1}}{h_{n-1}^2} = 0$$

$$6h_{n-1}(u_n + u_{n-1} - 2f[x_n, x_{n-1}]) + 2h_{n-1}(3f[x_n, x_{n-1}] - u_n - 2u_{n-1}) = 0$$

$$2u_0 + u_1 = 3f[x_1, x_0] \qquad 2u_n + u_{n-1} = 3f[x_n, x_{n-1}]$$

✓ Clamped Spline:

$$u_0 = \alpha$$
 and $u_n = \beta$

✓ Parabolic Runout:

$$\frac{p_0''(0)}{h_0^2} = \frac{p_0''(1)}{h_0^2} \Rightarrow \frac{2b_0}{h_0^2} = \frac{6a_0 + 2b_0}{h_0^2} \Rightarrow u_0 + u_1 = 2f[x_1, x_0]$$

$$\frac{p_{n-1}''(0)}{h_{n-1}^2} = \frac{p_{n-1}''(1)}{h_{n-1}^2} \Rightarrow \frac{2b_{n-1}}{h_{n-1}^2} = \frac{6a_{n-1} + 2b_{n-1}}{h_{n-1}^2} \Rightarrow u_{n-1} + u_n = 2f[x_n, x_{n-1}]$$

✓ *Not-a-knot*:

$$q_0(x) = q_1(x) \qquad \Rightarrow \qquad \frac{v_1 - v_0}{h_0} = \frac{v_2 - v_1}{h_1}$$

$$q_{n-2}(x) = q_{n-1}(x) \qquad \Rightarrow \qquad \frac{v_{n-1} - v_{n-2}}{h_{n-2}} = \frac{v_n - v_{n-1}}{h_{n-1}}$$

✓ Periodic:

$$f_0 = f_n;$$
 $u_0 = u_n$ and $v_0 = v_n$

First one comes from the data (if not satisfied, the periodic spline is not appropriate); the next two give the other two equations.

Formulation of these two is left as homework!

Option 2: Using the 2^{nd} derivative v_i as unknown and C^1 – Continuity to estimate them

$$p_{i}(t) = a_{i}t^{3} + b_{i}t^{2} + c_{i}t + d_{i}$$

$$d_{i} = f_{i}, a_{i} + b_{i} + c_{i} + d_{i} = f_{i+1}$$

$$\frac{1}{h_{i}^{2}}p_{i}''(0) = \frac{2b_{i}}{h_{i}^{2}} = v_{i}; \frac{1}{h_{i}^{2}}p_{i}''(1) = \frac{6a_{i} + 2b_{i}}{h_{i}^{2}} = v_{i+1}$$

$$a_{i} = \frac{h_{i}^{2}}{6}(v_{i+1} - v_{i}); c_{i} = h_{i}f[x_{i+1}, x_{i}] - \frac{h_{i}^{2}}{6}(v_{i+1} + 2v_{i})$$

Using C^1 – Continuity:

$$\frac{1}{h_{i-1}}p'_{i-1}(1) = \frac{1}{h_i}p'_i(0) \Rightarrow \frac{3a_{i-1} + 2b_{i-1} + c_{i-1}}{h_{i-1}} = \frac{c_i}{h_i}$$

$$h_{i-1}v_{i-1} + 2(h_{i-1} + h_i)v_i + h_iv_{i+1} = 6f[x_{i+1}, x_i] - 6f[x_i, x_{i-1}]$$

$$i = 1, 2, 3, \dots n - 1$$

This is the same equation that was obtained using Lagrange polynomials!

Boundary conditions are also the same!

ESO 208A: Computational Methods in Engineering

Numerical Differentiation

Abhas Singh

Department of Civil Engineering
IIT Kanpur

Acknowledgements: Profs. Saumyen Guha and Shivam Tripathi (CE)

Numerical Differentiation

Let us compute dy/dx or df/dx at node i

Denote the difference operators:

$$\Delta x = x_{i+1} - x_i$$
 $\nabla x = x_i - x_{i-1}$ $\delta x = x_{i+1/2} - x_{i-1/2}$

Approximate the function between $\{x_i, x_{i+1}\}$ as:

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

Forward Difference:

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

Approximate the function between $\{x_{i-1}, x_i\}$ as:

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

Backward Difference:

$$\frac{df}{dx} = \frac{f_i - f_{i-1}}{\nabla x} = \frac{\nabla f}{\nabla x}$$

Approximate the function between three points: $\{x_{i-1}, x_i, x_{i+1}\}$ f(x)

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

$$+ \frac{(x - x_{i-1})(x - x_i)}{(x_{i+1} - x_{i-1})(x_{i+1} - x_i)} f_{i+1}$$

$$= \frac{f_{i-1}}{\nabla x(\Delta x + \nabla x)} (x - x_i)(x - x_{i+1}) - \frac{f_i}{\nabla x \Delta x} (x - x_{i-1})(x - x_{i+1})$$

$$+ \frac{f_{i+1}}{(\Delta x + \nabla x)\Delta x} (x - x_{i-1})(x - x_i)$$

Now, evaluate df/dx at $x = x_i$:

$$\left. \frac{df}{dx} \right|_{x_i} = \frac{f_{i-1}}{\nabla x (\Delta x + \nabla x)} (-\Delta x) - \frac{f_i}{\nabla x \Delta x} (\nabla x - \Delta x) + \frac{f_{i+1}}{(\Delta x + \nabla x) \Delta x} (\nabla x)$$

Central Difference:

$$\frac{df}{dx}\Big|_{x_{i}}$$

$$= \frac{f_{i-1}}{\nabla x(\Delta x + \nabla x)}(-\Delta x) - \frac{f_{i}}{\nabla x \Delta x}(\nabla x - \Delta x) + \frac{f_{i+1}}{(\Delta x + \nabla x)\Delta x}(\nabla x)$$

For regular or uniform grid: $\Delta x = \nabla x = h$

$$\left. \frac{df}{dx} \right|_{x_i} = \frac{f_{i+1} - f_{i-1}}{2h} = \frac{\delta f}{\delta x}$$

Let us assume regular grid with a mesh size of h

Approximate the function between three points: $\{x_{i-1}, x_i, x_{i+1}\}$

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

$$f(x) = \frac{f_{i-1}}{2h^2}(x - x_i)(x - x_{i+1}) - \frac{f_i}{h^2}(x - x_{i-1})(x - x_{i+1}) + \frac{f_{i+1}}{2h^2}(x - x_{i-1})(x - x_i)$$

Now, evaluate central difference approximations of df/dx and d^2f/dx^2 at $x = x_i$:

$$\frac{df}{dx} = \frac{f_{i-1}}{2h^2} [(x - x_i) + (x - x_{i+1})] - \frac{f_i}{h^2} [(x - x_{i-1}) + (x - x_{i+1})] + \frac{f_{i+1}}{2h^2} [(x - x_{i-1}) + (x - x_i)]$$

$$\left. \frac{df}{dx} \right|_{x_i} = \frac{f_{i+1} - f_{i-1}}{2h}$$

$$\left. \frac{d^2 f}{dx^2} \right|_{x_i} = \frac{f_{i-1} - 2f_i + f_{i+1}}{h^2}$$

✓ Similarly, one can approximate the function between three points $\{x_i, x_{i+1}, x_{i+2}\}$ and obtain the *forward difference* expressions of the first and second derivatives at $x = x_i$ as follows:

$$\left. \frac{df}{dx} \right|_{x_i} = \frac{-3f_i + 4f_{i+1} - f_{i+2}}{2h}$$

$$\frac{d^2f}{dx^2}\bigg|_{x_i} = \frac{f_i - 2f_{i+1} + f_{i+2}}{h^2}$$

This is left for homework practice!

✓ Similarly, one can approximate the function between three points $\{x_{i-2}, x_{i-1}, x_i\}$ and obtain the *backward difference* expressions of the first and second derivatives at $x = x_i$ as follows:

$$\left. \frac{df}{dx} \right|_{x_i} = \frac{3f_i - 4f_{i-1} + f_{i-2}}{2h}$$

$$\frac{d^2f}{dx^2}\bigg|_{x_i} = \frac{f_{i-2} - 2f_{i-1} + f_i}{h^2}$$

This is left for homework practice!

- ✓ *Accuracy:* How accurate is the numerical differentiation scheme with respect to the TRUE differentiation?
 - **✓ Truncation Error** analysis
 - ✓ Modified Wave Number, Amplitude Error and Phase Error analysis for periodic functions
- ✓ Recall: True Value (a) = Approximate Value (\tilde{a}) + Error (ε)
- ✓ *Consistency:* A numerical expression for differentiation or a numerical differentiation scheme is consistent if it converges to the TRUE differentiation as $h \rightarrow 0$.