Numerical Methods in Engineering

NUMERICAL DIFFERENTIATION

Lecture 23

Read Chapter 23, Sections 1-2

Lecturer: Associate Professor Naila Allakhverdiyeva

Lecture 23

NUMERICAL DIFFERENTIATION

- ☐ First order derivatives
- ☐ High order derivatives
- ☐ Richardson Extrapolation
- **□** Examples

Motivation

- How do you evaluate the derivative of a tabulated function.
- How do we determine the velocity and acceleration from tabulated measurements.

Time (second)	Displacement (meters)
0	30.1
5	48.2
10	50.0
15	40.2

Recall

$$\frac{df}{dx} = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

Taylor Theorem:

$$f(x+h) = f(x) + f'(x)h + \frac{f^{(2)}(x)h^2}{2!} + \frac{f^{(3)}(x)h^3}{3!} + O(h^4)$$

$$E = O(h^n) \Rightarrow \exists real, finite C, such that : |E| \le C|h|^n$$

E is of order $h^n \Rightarrow E$ is approaching zero at rate similar to h^n

Three Formulas

Forward Difference:

$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x)}{h}$$

Backward Difference:

$$\frac{df(x)}{dx} = \frac{f(x) - f(x - h)}{h}$$

Central Difference:

$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x-h)}{2h}$$

Which method is better? How do we judge them?

The Three Formulas

Forward/Backward Difference Formula

Forward Difference:
$$f(x+h) = f(x) + f'(x)h + O(h^2)$$
$$\Rightarrow f'(x)h = f(x+h) - f(x) + O(h^2)$$
$$\Rightarrow f'(x) = \frac{f(x+h) - f(x)}{h} + O(h)$$

Backward Difference:
$$f(x-h) = f(x) - f'(x)h + O(h^2)$$
$$\Rightarrow f'(x)h = f(x) - f(x-h) + O(h^2)$$
$$\Rightarrow f'(x) = \frac{f(x) - f(x-h)}{h} + O(h)$$

Central Difference Formula

Central Difference:

$$f(x+h) = f(x) + f'(x)h + \frac{f^{(2)}(x)h^2}{2!} + \frac{f^{(3)}(x)h^3}{3!} + \frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$f(x-h) = f(x) - f'(x)h + \frac{f^{(2)}(x)h^2}{2!} - \frac{f^{(3)}(x)h^3}{3!} + \frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$f(x+h) - f(x-h) = 2f'(x)h + 2\frac{f^{(3)}(x)h^3}{3!} + \dots$$

$$\Rightarrow f'(x) = \frac{f(x+h) - f(x-h)}{2h} + O(h^2)$$

The Three Formulas (Revisited)

Forward Difference:
$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x)}{h} + O(h)$$

Backward Difference:
$$\frac{df(x)}{dx} = \frac{f(x) - f(x - h)}{h} + O(h)$$

Central Difference:
$$\frac{df(x)}{dx} = \frac{f(x+h) - f(x-h)}{2h} + O(h^2)$$

Forward and backward difference formulas are comparable in accuracy. Central difference formula is expected to give a better answer.

Higher Order Formulas

$$f(x+h) = f(x) + f'(x)h + \frac{f^{(2)}(x)h^2}{2!} + \frac{f^{(3)}(x)h^3}{3!} + \frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$f(x-h) = f(x) - f'(x)h + \frac{f^{(2)}(x)h^2}{2!} - \frac{f^{(3)}(x)h^3}{3!} + \frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$f(x+h) + f(x-h) = 2f(x) + 2\frac{f^{(2)}(x)h^2}{2!} + 2\frac{f^{(4)}(x)h^4}{4!} + \dots$$

$$\Rightarrow f^{(2)}(x) = \frac{f(x+h) - 2f(x) + f(x-h)}{h^2} + O(h^2)$$

$$Error = -\frac{f^{(4)}(\xi)h^2}{12}$$

Other Higher Order Formulas

$$f^{(2)}(x) = \frac{f(x+h) - 2f(x) + f(x-h)}{h^2}$$

$$f^{(3)}(x) = \frac{f(x+2h) - 2f(x+h) + 2f(x-h) - f(x-2h)}{2h^3}$$

$$f^{(4)}(x) = \frac{f(x+2h) - 4f(x+h) + 6f(x) - 4f(x-h) + f(x-2h)}{h^4}$$

Other formulas for $f^{(2)}(x)$, $f^{(3)}(x)$... are also possible.

You can use Taylor Theorem to prove them and obtain the error order.

Richardson Extrapolation

Central Difference:
$$f'(x) = \frac{f(x+h) - f(x-h)}{2h} + O(h^2)$$

Can we get a better formula?

Hold f(x) and x fixed:

$$\phi(h) = \frac{f(x+h) - f(x-h)}{2h}$$

$$\phi(h) = f'(x) - a_2h^2 - a_4h^4 - a_6h^6 - \dots$$

Richardson Extrapolation

Hold f(x) and x fixed:

$$\phi(h) = \frac{f(x+h) - f(x-h)}{2h}$$

$$\phi(h) = f'(x) - a_2h^2 - a_4h^4 - a_6h^6 - \dots$$

$$\phi(\frac{h}{2}) = f'(x) - a_2(\frac{h}{2})^2 - a_4(\frac{h}{2})^4 - a_6(\frac{h}{2})^6 - \dots$$

$$\phi(h) - 4\phi(\frac{h}{2}) = -3f'(x) - \frac{3}{4}a_4h^4 - \frac{15}{16}a_6h^6 - \dots$$

$$\Rightarrow f'(x) = \frac{\phi(h) - 4\phi(\frac{h}{2})}{-3} + O(h^4)$$

Richardson Extrapolation Table

D(0,0)=Φ(h)			
D(1,0)=Φ(h/2)	D(1,1)		
D(2,0)=Φ(h/4)	D(2,1)	D(2,2)	
D(3,0)=Φ(h/8)	D(3,1)	D(3,2)	D(3,3)

Richardson Extrapolation Table

First Column:
$$D(n,0) = \phi \left(\frac{h}{2^n}\right)$$

Others:

$$D(n,m) = D(n,m-1) + \frac{1}{4^m - 1} [D(n,m-1) - D(n-1,m-1)]$$

Example

Evaluate numerically the derivative of:

$$f(x) = x^{\cos(x)} \qquad \text{at} \quad x = 0.6$$

Use Richardson Extrapolation with h = 0.1

Obtain D(2,2) as the estimate of the derivative.

Example First Column

$$\Phi(h) = \frac{f(x+h) - f(x-h)}{2h}$$

$$\Phi(0.1) = \frac{f(0.7) - f(0.5)}{0.2} = 1.08483$$

$$\Phi(0.05) = \frac{f(0.65) - f(0.55)}{0.1} = 1.08988$$

$$\Phi(0.025) = \frac{f(0.625) - f(0.575)}{0.05} = 1.09115$$

Example Richardson Table

$$D(0,0) = 1.08483$$
, $D(1,0) = 1.08988$, $D(2,0) = 1.09115$

$$D(n,m) = D(n,m-1) + \frac{1}{4^m - 1} [D(n,m-1) - D(n-1,m-1)]$$

$$D(1,1) = D(1,0) + \frac{1}{4-1} [D(1,0) - D(0,0)] = 1.09156$$

$$D(2,1) = D(2,0) + \frac{1}{4-1} [D(2,0) - D(1,0)] = 1.09157$$

$$D(2,2) = D(2,1) + \frac{1}{4^2 - 1} [D(2,1) - D(1,1)] = 1.09157$$

Example Richardson Table

1.08483		
1.08988	1.09156	
1.09115	1.09157	1.09157

This is the best estimate of the derivative of the function.

All entries of the Richardson table are estimates of the derivative of the function.

The first column are estimates using the central difference formula with different h.