

15. Spectral numerical differentiation

■ Spectral numerical differentiation

For *continuous* periodic function f(x), $f(x + 2\pi) = f(x)$, represented by a Fourier series:

$$f(x) = \sum_{n=-\infty}^{\infty} \hat{f}_n e^{inx}$$

The differentiation of f(x) can then be evaluated by:

$$\frac{df(x)}{dx} = \sum_{n=-\infty}^{\infty} (in\hat{f}_n) e^{inx}$$
Fourier coefficient of $f'(x)$

 \therefore Once the coefficients of the Fourier series \hat{f}_n is obtained, the differentiation can be evaluated by summing the Fourier series with new coefficients $(in\hat{f}_n)$

• Now, for discrete periodic function f_j defined at x_j , j=0,1,...,N-1:

$$f_{j} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{inx_{j}} = \sum_{n=0}^{N-1} \hat{f}_{n} e^{inx_{j}}$$

where \hat{f}_n is the discrete Fourier transform:

$$\hat{f}_n = \frac{1}{N} \sum_{j=0}^{N-1} f(x_j) e^{-inx_j}$$

• Can the differentiation of f defined at x_j , i.e., $\frac{df}{dx}\Big|_{f}$ be evaluated by:

$$\left. \frac{df}{dx} \right|_{j} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} (in)\hat{f}_{n} e^{inx_{j}}$$

Similarly,
$$\left. \frac{d^2 f}{dx^2} \right|_j = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} (in)^2 \hat{f}_n \ e^{inx_j} = -\sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} n^2 \hat{f}_n \ e^{inx_j}$$

First derivative:

$$\left. \frac{df}{dx} \right|_{j} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} (in\hat{f}_{n}) e^{inx_{j}}$$

$$=i\left(-\frac{N}{2}\right)\hat{f}_{-\frac{N}{2}}e^{i\left(-\frac{N}{2}\right)\frac{2\pi}{N}j}+\sum_{n=-\frac{N}{2}+1}^{-1}(in\hat{f}_n)e^{inx_j}+0+\sum_{n=1}^{\frac{N}{2}-1}(in\hat{f}_n)e^{inx_j}$$

$$=-i\left(\frac{N}{2}\right)\hat{f}_{-\frac{N}{2}}(-1)^{j}+\sum_{m=\frac{N}{2}-1}^{1}\left(-im\hat{f}_{-m}\right)e^{-imx_{j}}+\sum_{n=1}^{\frac{N}{2}-1}\left(in\hat{f}_{n}\right)e^{inx_{j}}$$

$$=-i\left(\frac{N}{2}\right)\hat{f}_{-\frac{N}{2}}(-1)^{j}+\sum_{n=1}^{\frac{N}{2}-1}in\left(-\hat{f}_{n}^{*}e^{-inx_{j}}+\hat{f}_{n}e^{inx_{j}}\right)$$

$$= -i\left(\frac{N}{2}\right)\hat{f}_{-\frac{N}{2}}(-1)^{j} + \sum_{n=1}^{\frac{N}{2}-1} in\left[\frac{(-\hat{f}_{n}^{r}\cos nx_{j} + \hat{f}_{n}^{i}\sin nx_{j} + \hat{f}_{n}^{r}\cos nx_{j} - \hat{f}_{n}^{i}\sin nx_{j})}{+i(\hat{f}_{n}^{i}\cos nx_{j} + \hat{f}_{n}^{r}\sin nx_{j} + \hat{f}_{n}^{i}\cos nx_{j} + \hat{f}_{n}^{r}\sin nx_{j})}\right]$$
complex

real

$$\hat{f}_{-\frac{N}{2}}$$
 is real

Since the derivative is real value, this complex term must be set to zero.

• The 1st derivative of the discrete periodic function at x_j , j=0,1,...,N-1 can be evaluated by:

$$\left. \frac{df}{dx} \right|_{j} = \sum_{n=-\frac{N}{2}+1}^{\frac{N}{2}-1} (in\hat{f}_n) e^{inx_j}$$

• But, since $\hat{f}_n = \hat{f}_{n+N}$ and $\hat{f}_{-n} = \hat{f}_n^*$, only store \hat{f}_n , n = 0, 1, ..., N/2:

• The discrete Fourier transform \hat{f}_n has the properties: $\hat{f}_0 = \text{real}$, $\hat{f}_{-\frac{N}{2}} = \text{real}$, $\hat{f}_n = \hat{f}_{n+N}$, $\hat{f}_{-n} = \hat{f}_n^*$

• Since $(in\hat{f}_n)^* = -in\hat{f}_n^*$, the un-stored DFFT of 1st derivatives are $-in\hat{f}_n^*$:

• Apply the property $\hat{f}_{-n} = \hat{f}_n^*$, we have $i(-n)\hat{f}_{-n} = -in\hat{f}_n^*$:

- The algorithm to compute first-order differentiation of discrete real f_j using spectral approximation is:
 - 1. Given f_j at x_j , call forward FFT to compute \hat{f}_n : $f_j = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_n \, e^{inx_j} = \sum_{n=0}^{N-1} \hat{f}_n \, e^{inx_j}$ $j = 0 \quad 1$ $f_0 \quad f_1 \quad f_2 \quad f_3 \quad \quad | f_{N-2} \quad f_{N-1} |$ $n = 0 \quad 1 \quad 1 \quad 2 \quad 2$ $\frac{N}{2} 1 \quad \frac{N}{2} 1 \quad \frac{N}{2}$

2. Compute $\hat{f}_n'=in\hat{f}_n$, $n=1,\ldots,\frac{N}{2}-1$, and $\hat{f}_{-\frac{N}{2}}'=\hat{f}_{\frac{N}{2}}'\equiv 0$

 \hat{f}_2^i

 \hat{f}_1^i

 \hat{f}_2^r

3. Call backward FFT to compute $\left. \frac{df}{dx} \right|_j = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}'_n e^{inx_j}$

Second derivative:

$$\left. \frac{d^2 f}{dx^2} \right|_j = \sum_{n = -\frac{N}{2}}^{\frac{N}{2} - 1} (in)^2 \hat{f}_n \ e^{inx_j}$$

$$= -\left(-\frac{N}{2}\right)^{2}\hat{f}_{-\frac{N}{2}}e^{i\left(-\frac{N}{2}\right)\frac{2\pi}{N}j} + \sum_{n=-\frac{N}{2}+1}^{-1}(in)^{2}\hat{f}_{n} e^{inx_{j}} + \frac{1}{N}\sum_{n=1}^{N}(in)^{2}\hat{f}_{n} e^{inx_{j}}$$

$$= -\frac{N^2}{4}\hat{f}_{-\frac{N}{2}}(-1)^j + \sum_{m=\frac{N}{2}-1}^{1} (-im)^2 \hat{f}_{-m} e^{-imx_j} + \sum_{n=1}^{\frac{N}{2}-1} (in)^2 \hat{f}_n e^{inx_j}$$

$$= -\frac{N^2}{4}\hat{f}_{-\frac{N}{2}}(-1)^j + \sum_{n=1}^{\frac{N}{2}-1} (-n^2) (\hat{f}_n^* e^{-inx_j} + \hat{f}_n e^{inx_j})$$

$$= -\frac{N^2}{4}\hat{f}_{-\frac{N}{2}}(-1)^j + \sum_{n=1}^{\frac{N}{2}-1}(-n^2) \left[\frac{(\hat{f}_n^r \cos nx_j - \hat{f}_n^i \sin nx_j + \hat{f}_n^r \cos nx_j - \hat{f}_n^i \sin nx_j)}{+i(-\hat{f}_n^i \cos nx_j - \hat{f}_n^i \sin nx_j + \hat{f}_n^i \cos nx_j + \hat{f}_n^i \cos nx_j + \hat{f}_n^i \sin nx_j)} \right]$$

= real

- The algorithm to compute second-order differentiation of discrete real f_j using spectral approximation is:
 - 1. Given f_j at x_j , call forward FFT to compute $\hat{f_n}$: $f_j = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f_n} e^{inx_j}$

j = 0	1					2	N-2	N-1
f_0	f_1	f_2	f_3				 f_{N-2}	f_{N-1}

2. Compute $\hat{f}''_n = (in)^2 \hat{f}_n = -n^2 \hat{f}_n$, $n = 1, ..., \frac{N}{2} - 1$

3. Call backward FFT to compute $\left. \frac{d^2 f}{dx^2} \right|_j = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_n'' e^{inx_j}$

■ Notes about spectral numerical differentiation:

- The spectral derivative is much more accurate than any finite-difference schemes for *periodic functions*.
- The major cost involved is the use of fast Fourier transform.
- However, it is inaccurate and does not converge when the derivative is discontinuous.

→ Example of computing first derivative of a real function using discrete Fourier transform and calling NCAR FFTPACK

> gfortran t_specderiv.f90 NCAR_fft.f


```
program t specderiv
! Example of computing first derivative of a real function
! using discrete spectral transform and calling NCAR FFTPACK
implicit none
 f(x) = \cos(2x) + \sin(5x)
integer,parameter :: nn = 16
 cos(2*x)+sin(5*x)
real :: x(0:nn-1), f(0:nn-1), df(0:nn-1)
 1.5
real :: trig(2*nn+15), tmp
real, parameter :: pi = acos(-1.0)
 0.5
integer :: i, ii
 -0.5
!-- Give values: f(x) = cos2x + sin5x
do i = 0, nn-1
 -1.5
  x(i) = 2.0*pi/nn*i
  f(i) = cos(2.0*x(i))+sin(5.0*x(i))
  df(i) = -2.0*sin(2.0*x(i))+5.0*cos(5.0*x(i))
end do
!-- Forward transform to compute the complex coefficients
call rffti(nn,trig)
call rfftf(nn,f,trig)
!-- Set 0 to the coefficient of nn/2 mode
f(nn-1) = 0.0
 (continued)
```

```
!-- Multiply and swap the Fourier coefficients for first derivative
ii = 1
do i = 1, nn-3, 2
 tmp = -ii*f(i+1)
 f(i+1) = ii*f(i)
 f(i) = tmp
  ii = ii + 1
end do
f = f/nn
!-- Backward transform
call rfftb(nn,f,trig)
!-- Output and compare with exact values
write(*,*) '
 j spectral exact'
do i = 0, nn-1
 write(*,*) i, f(i), df(i)
end do
write(*,*) ''
write(*,*) 'Max error: ', maxval(abs(f-df))
end program
```

output:

```
spectral
 exact
 4.9999995
 5.0000000
 -3.3276315
 -3.3276312
 -5.5355334
 -5.5355330
 3.2051830
 3.2051840
 4 -2.86202066E-08 -1.51398558E-06
 -3.2051840
 -3.2051833
 5.5355349
 5.5355339
 6
 3.3276296
 3.3276265
 -5.0000024
 -5.0000005
 0.49920809
 0.49920601
 10
 1.5355268
 1.5355327
 11
 -6.0336103
 -6.0336146
 12
 6.30433988E-06
 3.45821547E-07
 13
 6.0336065
 6.0336118
 14
 -1.5355327
 -1.5355399
 15 -0.49920332
 -0.49920550
Max error:
 7.15255737E-06
```


→ Example of computing first derivative of a real function using discrete Fourier transform when the derivatives at the periodic boundaries are not continuous

> gfortran t_specderiv_2.f90 NCAR_fft.f


```
program t specderiv 2
! Example of computing first derivative of a real function
! using discrete spectral transform and calling NCAR FFTPACK
 f(x) = 2\pi x - x^2
! > gfortran t specderiv 2.f90 NCAR fft.f
implicit none
integer :: nn
 f'(x) = 2\pi -
real,allocatable,dimension(:) :: x, f, df, trig
real :: tmp
real, parameter :: pi = acos(-1.0)
integer :: i, ii
!-- Input number of grids & allocate arraies
write(*,*) "number of grid n=?"
 0.5
 1.5
 \chi/\pi
read(*,*) nn
allocate (x(0:nn-1), f(0:nn-1), df(0:nn-1), trig(2*nn+15))
!-- Give values: f(x) = 2.*pi*x -x**2
do i = 0, nn-1
 x(i) = 2.0*pi/nn*i
 f(i) = 2.*pi*x(i) -x(i)**2
  df(i) = 2.*pi -2.*x(i)
end do
 (continued)
```

```
!-- Forward transform
call rffti(nn,trig)
call rfftf(nn,f,trig)
!-- Set 0 to 0 & nn/2 modes
f(0) = 0.0
f(nn-1) = 0.0
!-- Multiply and swap the Fourier coefficients
ii = 0
do i = 1, nn-3, 2
 ii = ii + 1
 tmp = -ii*f(i+1)
 f(i+1) = ii*f(i)
 f(i) = tmp
end do
f = f/nn
!-- Backward transform
call rfftb(nn,f,trig)
!-- Output the derivatives by spectral method and compare with exact values
write(*,*)
 spectral
 exact'
 Χ
do i = 0, nn-1
 write(*,*) i, x(i)/pi, f(i), df(i)
end do
write(*,*) ''
write(*,*) 'Max error: ', maxval(abs(f-df))
end program
```

• Although f(x) is continuous at the two boundaries x=0 and 2π , its derivative f'(x) is not.

• The discontinuity of f'(x) at x=0 and 2π results in highly oscillatory spectral approximation near the boundaries.

lacktriangle Discrete Fourier Transform with a period L

• Discrete Fourier Transform with a period 2π : $f(x) = f(x + 2\pi)$

$$f_{j} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{inx_{j}} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{in\frac{2\pi}{N}j}$$

$$j = 0 \quad 1 \quad 2 \qquad \qquad N-1 \quad N$$

$$0 \qquad x_j = \frac{2\pi}{N} j \qquad 2\pi$$

$$\hat{f}_n = \frac{1}{N} \sum_{j=0}^{N-1} f_j \ e^{-inx_j} = \frac{1}{N} \sum_{j=0}^{N-1} f_j \ e^{-in\frac{2\pi}{N}j}$$

• For f with a general period L: $f(\xi) = f(\xi + L)$

$$\xi \equiv \frac{L}{2\pi}x \qquad x \equiv \frac{2\pi}{L}\xi$$

$$j = 0 \quad 1 \quad 2 \qquad \qquad N-1 \quad N$$

$$0 \qquad \xi_j = \frac{L}{N} j \qquad \qquad L$$

$$f_{j} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{inx_{j}} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{in\frac{2\pi}{L}\xi_{j}} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{in\frac{2\pi L}{L N^{j}}} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{in\frac{2\pi}{N}j}$$

$$\hat{f}_n = \frac{1}{N} \sum_{j=0}^{N-1} f_j \ e^{-inx_j} = \frac{1}{N} \sum_{j=0}^{N-1} f_j \ e^{-in\frac{2\pi}{L}\xi_j} = \frac{1}{N} \sum_{j=0}^{N-1} f_j \ e^{-in\frac{2\pi}{L}N^j} = \frac{1}{N} \sum_{j=0}^{N-1} f_j \ e^{-in\frac{2\pi}{N}j}$$

• The discrete Fourier transform pair has the same form regardless the period.

• But to use spectral approximation to compute the derivative of f with a period L,

$$f(\xi) = f(\xi + L)$$

$$x \equiv \frac{2\pi}{L} \xi$$

$$f(x) = f(x + 2\pi)$$

$$\frac{df}{d\xi} = \frac{df}{dx}\frac{dx}{d\xi} = \frac{2\pi}{L}\frac{df}{dx}$$

wavenumber coefficient when the period is L

■ An Alternative Measure for the Accuracy of Finite Difference

Common measure:

e.g., 2nd order finite-difference scheme mesh refinement by a factor of 2 improves the accuracy by fourfold:

$$\left. \frac{df}{dx} \right|_{j} = \frac{f_{j+1} - f_{j-1}}{2\Delta} + \mathcal{O}(\Delta^{2}) \equiv \left. \frac{\delta f}{\delta x} \right|_{j} + \mathcal{O}(\Delta^{2})$$

• Alternative measure:

- Modified wavenumber approach.
- Measure how well a finite-difference scheme differentiates sinusoidal functions.

Consider pure harmonic functions of periods L/n:

$$f(x) = e^{i\kappa x}$$
 $\kappa = \frac{2\pi}{L}n$ $n = 0, 1, 2, \dots, \frac{N}{2}$

The exact derivative:
$$\frac{df}{dx} = i\kappa f$$

$$f(x) = e^{i\kappa x} = e^{i\frac{2\pi}{L}nx}$$
 $n = 0, 1, 2, \dots, \frac{N}{2}$

The shortest wave f(x) represents: $n = \frac{N}{2}$ $f(x) = e^{i\frac{2\pi}{L}\frac{N}{2}x} = e^{i2\pi\frac{N}{2L}x}$

The shortest wavelength $=\frac{2L}{N}=2\Delta$

The longest wave f(x) represents: n = 1 $f(x) = e^{i\frac{2\pi}{L}1x}$

The longest wavelength = L

$$j = 0 \quad 1 \quad 2$$

• If f(x) is defined at discrete grid x_i :

$$x_j = \frac{L}{N}j \qquad j = 0, 1, 2, \dots, N - 1$$

$$f_j = f(x_j) = e^{i\kappa x_j} = e^{i\frac{2\pi}{L}n\cdot\frac{L}{N}j} = e^{i2\pi\frac{nj}{N}}$$

• The second-order finite difference approximation :

$$\frac{\delta f}{\delta x}\Big|_{j} = \frac{f_{j+1} - f_{j-1}}{2\Delta}$$

$$= \frac{e^{i2\pi \frac{n(j+1)}{N}} - e^{i2\pi \frac{n(j-1)}{N}}}{2\Delta} = \frac{e^{i2\pi \frac{nj}{N}} \left(e^{i2\pi \frac{n}{N}} - e^{-i2\pi \frac{n}{N}}\right)}{2\Delta} = \frac{\left(e^{i2\pi \frac{n}{N}} - e^{-i2\pi \frac{n}{N}}\right)}{2\Delta} f_{j} = \frac{i\sin\left(2\pi \frac{n}{N}\right)}{\Delta} f_{j}$$

$$= i\kappa' f_{j}$$

$$\kappa' \equiv \frac{\sin\left(\frac{2\pi n}{N}\right)}{\Delta} = \frac{\sin\left(\frac{2\pi n}{L}\right)}{\Delta} = \frac{\sin(\kappa\Delta)}{\Delta}$$

• Exact differention:

$$\frac{df}{dx} = i\kappa f \qquad \qquad \kappa = \frac{2\pi}{L}n$$

- κ' is called the *modified wavenumber* for the 2nd-order central difference scheme.
- A measure of accuracy of a finite difference scheme is provided by comparing the modified wavenumber κ' with κ .

The fourth-order finite approximation :

$$\begin{aligned} \frac{\delta f}{\delta x} \Big|_{j} &= \frac{4}{3} \frac{f_{j+1} - f_{j-1}}{2\Delta} - \frac{1}{3} \frac{f_{j+2} - f_{j-2}}{4\Delta} \\ &= \frac{4}{3} \frac{\left(e^{i2\pi \frac{n(j+1)}{N}} - e^{i2\pi \frac{n(j-1)}{N}}\right)}{2\Delta} - \frac{1}{3} \frac{\left(e^{i2\pi \frac{n(j+2)}{N}} - e^{i2\pi \frac{n(j-2)}{N}}\right)}{4\Delta} \\ &= \frac{4}{3} e^{i2\pi \frac{nj}{N}} \frac{\left(e^{i2\pi \frac{n}{N}} - e^{-i2\pi \frac{n}{N}}\right)}{2\Delta} - \frac{1}{3} e^{i2\pi \frac{nj}{N}} \frac{\left(e^{i2\pi \frac{2n}{N}} - e^{-i2\pi \frac{2n}{N}}\right)}{4\Delta} \\ &= \frac{4}{3} \frac{i \sin\left(2\pi \frac{n}{N}\right)}{\Delta} f_{j} - \frac{1}{3} \frac{i \sin\left(2\pi \frac{2n}{N}\right)}{2\Delta} f_{j} \\ &= i \left(\frac{4}{3} \frac{\sin\left(2\pi \frac{n}{N}\right)}{\Delta} - \frac{1}{3} \frac{\sin\left(2\pi \frac{2n}{N}\right)}{2\Delta}\right) f_{j} \end{aligned}$$

$$N-1 N$$

$$x_{j-2} x_{j-1} x_j x_{j+1} x_{j+2}$$

$$f_j = f(x_j) = e^{i\kappa x_j}$$

$$= e^{i\frac{2\pi}{L}n \cdot \frac{L}{N}j}$$

$$= e^{i2\pi \frac{nj}{N}}$$

$$\kappa' = \frac{4}{3} \frac{\sin\left(2\pi \frac{n}{N}\right)}{\Delta} - \frac{1}{3} \frac{\sin\left(2\pi \frac{2n}{N}\right)}{2\Delta} = \frac{4}{3} \frac{\sin(\kappa \Delta)}{\Delta} - \frac{1}{3} \frac{\sin(2\kappa \Delta)}{2\Delta}$$

Modified wavenumber of

2nd order finite-difference scheme:

$$\kappa' = \frac{\sin(\kappa \Delta)}{\Delta}$$

4th order finite-difference scheme:

$$\kappa' = \frac{4\sin(\kappa\Delta)}{3} - \frac{1}{3}\frac{\sin(2\kappa\Delta)}{2\Delta}$$

- The modified wavenumber κ' is in good agreement with the exact wavenumber κ at small value of $\kappa\Delta$, i.e., when f is slowly varying.
- For higher $\kappa\Delta$, i.e., when f varies rapidly, the finite-difference scheme provides a poor approximation.
- For 2nd order finite-difference scheme, to have accurate approximation of the 1st derivative:

$$\kappa \Delta < 0.5 \implies \frac{2\pi}{L} \Delta < 0.5 \implies \Delta < \frac{L}{4\pi} \implies \frac{L}{\Lambda} > 4\pi$$

i.e., the number of grids per wavelength must be more than $4\pi \approx 12$

• The number of grids needed for simulating such a wavy flow of multiple scales will be enormous when using finite-difference scheme!

• This justifies the use of spectral numerical differentiation.

Exercise

- Write two subroutines which compute the *first* and *second* derivatives of a real discrete function sampled at NUM equal spacing grids.
- Use the 1-D real FFT routine in FFTW.
- Test your subroutines by comparing with the derivatives of known functions, e.g., $f(x) = \sin(\cos(x))^3$.
- Note that the array storage arrangement of DFT in FFTW is:

n = 0	1	2			$\frac{N}{2}$ – 1	$\frac{N}{2}$	$\frac{N}{2}$ – 1			2	1
\hat{f}_0^r	\hat{f}_1^r	\hat{f}_2^r		•••••	$\hat{f}_{\frac{N}{2}-1}^r$	$\frac{\hat{f}_N^r}{2}$	$\hat{f}_{\frac{N}{2}-1}^{i}$	••••		 \hat{f}_2^i	\hat{f}_1^i