

Interpolación por Splines

Función Spline

- Ajusta una curva suave a los puntos
- Sigue la idea de la spline flexible de un dibujante
- Consiste de polinomios definidos sobre subintervalos
- Los polinomios se unen entre sí satisfaciendo ciertas condiciones de continuidad

Aplicación: spline natural

Grados de una spline

Supongamos (n+1) puntos

(no necesariamente igualmente espaciados)

$$(x_i, y_i)$$
 $i = 0,1,...n$

Deseamos ajustar un conjunto de polinomios de grado n $g_i(x)$ desde x_i hasta x_{i+1}

Spline lineal

Pendiente discontinua en los puntos

Polinomios de más alto grado

- F es chata (excepto entre -1 y 1)
- Se requieren ceros fuera de [-1,1]
- Así se crean las oscilaciones
- SOLUCIÓN? Ajustar distintos polinomios

Ajuste mixto

- Se ajustó una cuadrática en [-0.65, 0.65]
- P(x)=0 fuera de esa región
- Discontinuidad en las pendientes donde se unen los polinomios

Definición

Una función spline de grado k con nodos

$$t_0 < t_1 < t_2 < \dots < t_n$$

es una función S tal que

a) en cada intervalo $[t_{i-1}, t_i)$ S es un polinomio de grado menor o igual que k

b) S tiene (k - 1) derivadas continuas en $[t_0, t_n]$

Splines cúbicas

$$k = 3$$

$$S(x) = \begin{cases} S_0(x) & x \in [t_0, t_1] \\ S_1(x) & x \in [t_1, t_2] \\ \vdots & \vdots \\ S_{n-1}(x) & x \in [t_{n-1}, t_n] \end{cases}$$

$$S_i(x) = a_i x^3 + b_i x^2 + c_i x + d_i$$
 $i = 0, n-1$
Incognitas (coeficient es)? $4n$

Se necesitan 4n ecuaciones

Balance de Ecuaciones

- Condiciones de interpolación
 - Para los puntos interiores: 2(n-1) ecuaciones
 - Para los extremos: 2 ecuaciones
- Condiciones de continuidad
 - 2(n-1) ecuaciones
- Condiciones de extremo (terminales)
 - Spline cúbica natural ó
 - Spline enclavada ó
 - Spline periódica
 - 2 ecuaciones

Condiciones de Interpolación

a) para los puntos interiores

$$S_{i-1}(t_i) = y_i = S_i(t_i)$$
 $1 \le i \le n-1$

b) para los extremos

$$S_0(t_0) = y_0$$

$$S_{n-1}(t_n) = y_n$$

Condiciones de Continuidad

$$S'_{i-1}(t_i) = S'_i(t_i)$$
 $1 \le i \le n-1$
 $S''_{i-1}(t_i) = S''_i(t_i)$ $1 \le i \le n-1$

Condiciones de Extremo: Spline Cúbica Natural

- Derivada segunda igual a cero en los extremos=> derivada primera constante
- => función lineal en los extremos
- La curva se "achata" cerca de los extremos

Condiciones de Extremo: Spline Enclavada (clamped)

$$S'_0(t_0) = y'_0$$

 $S'_{n-1}(t_n) = y'_n$

Aplicación: splines enclavadas

Condiciones de Extremo: Spline Periódica

$$y_0 = y_n$$

 $S'_0(t_0) = S'_{n-1}(t_n)$
 $S''_0(t_0) = S''_{n-1}(t_n)$

Ventaja: evita el fenómeno de Runge

Algoritmo de splines cúbicas

Ecuaciones

Dados (x_i, y_i) (x_{i+1}, y_{i+1})

se tiene la ecuación:

$$g_i(x) = a_i(x - x_i)^3 + b_i(x - x_i)^2 + c_i(x - x_i) + d_i$$
 (1)

Se desea una spline de la forma:

$$g(x) = g_i(x)$$
 para $[x_i, x_{i+1}]$ $i = 0,1,...n-1$

Condiciones

$$g_{i}(x_{i}) = y_{i} i = 0,1,...,n-1 (a)$$

$$g_{n-1}(x_{n}) = y_{n-1}$$

$$g_{i}(x_{i+1}) = g_{i+1}(x_{i+1}) i = 0,1,...,n-2 (b)$$

$$g'_{i}(x_{i+1}) = g'_{i+1}(x_{i+1}) i = 0,1,...,n-2 (c)$$

$$g''_{i}(x_{i+1}) = g''_{i+1}(x_{i+1}) i = 0,1,...,n-2 (d)$$

Solución

$$de(a) \quad d_{i} = y_{i} \qquad i = 0,1,...,n-1 \qquad (a')$$

$$de(b) \quad y_{i+1} = a_{i}(x_{i+1} - x_{i})^{3} + b_{i}(x_{i+1} - x_{i})^{2} + c_{i}(x_{i+1} - x_{i}) + y_{i}$$

$$= a_{i}h_{i}^{3} + b_{i}h_{i}^{2} + c_{i}h_{i} + y_{i} \qquad i = 0,1,...,n-1$$

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

$$derivando:$$

$$g_i'(x) = 3a_i h_i^2 + 2b_i h_i + c_i$$

$$g_i''(x) = 6a_i h_i + 2b_i$$
 $i = 0,1,...,n-1$ (e)

Simplificación del desarrollo

$$z_i = g_i''(x_i)$$
 $i = 0,1,...,n-1$
 $z_n = g_{n-1}''(x_n)$

Coeficientes

$$de(e)$$
 $z_i = 2b_i$

$$z_{i+1} = 6a_i h_i + 2b_i$$

Entonces

$$b_i = \frac{z_i}{2}$$

$$a_i = \frac{z_{i+1} - z_i}{6h_i}$$

Sustituyendo ...

$$b_{i} \operatorname{de}(f)$$

$$a_{i} \operatorname{de}(g)$$

$$d_{i} \operatorname{de}(a')$$
en (1) y resolvemos para c_{i} :
$$y_{i+1} = \left(\frac{z_{i+1} - z_{i}}{6h_{i}}\right) h_{i}^{3} + \frac{z_{i}}{2} h_{i}^{2} + c_{i} h_{i} + y_{i}$$

$$c_{i} = \frac{y_{i+1} - y_{i}}{h_{i}} - \frac{2h_{i}z_{i} + h_{i}z_{i+1}}{6}$$

Invocando iguales pendientes

. . .

de (c) (igualdad de derivadas primeras en $x = x_i$)

$$y'_i = 3a_i(x_i - x_i)^2 + 2b_i(x_i - x_i) + c_i = c_i$$

en el intervalo anterior:

$$y'_{i} = 3a_{i-1}(x_{i} - x_{i-1})^{2} + 2b_{i-1}(x_{i} - x_{i-1}) + c_{i-1}$$

$$y'_{i} = 3a_{i-1}h_{i-1}^{2} + 2b_{i-1}h_{i-1} + c_{i-1}$$

igualando las y'_i y reemplazando los coeficient es:

Ecuación general

$$y_{i}' = \frac{y_{i+1} - y_{i}}{h_{i}} - \frac{2h_{i}z_{i} + h_{i}z_{i+1}}{6} =$$

$$= 3\left(\frac{z_{i} - z_{i-1}}{6h_{i-1}}\right)h_{i-1}^{2} + 2\frac{z_{i-1}}{2}h_{i-1} + \frac{y_{i} - y_{i-1}}{h_{i-1}} - \frac{2h_{i-1}z_{i-1} + h_{i-1}z_{i}}{6}$$

Ordenando:

$$\begin{split} \mathbf{h}_{i-1}z_{i-1} + & \left(2h_{i-1} + 2h_{i}\right)z_{i} + h_{i}z_{i+1} = 6\left(\frac{y_{i+1} - y_{i}}{h_{i}} - \frac{y_{i} - y_{i-1}}{h_{i-1}}\right) \\ \mathbf{h}_{i-1}z_{i-1} + & \left(2h_{i-1} + 2h_{i}\right)z_{i} + h_{i}z_{i+1} = 6\left(f[x_{i}, x_{i+1}] - f[x_{i-1}, x_{i}]\right) \end{split}$$

En forma matricial:

$$\begin{bmatrix} h_0 & 2(h_0 + h_1) & h_1 \\ 0 & h_1 & 2(h_1 + h_2) & h_2 \\ 0 & 0 & h_2 & 2(h_2 + h_3) & h_3 \\ \vdots & \vdots & \ddots & \ddots & \ddots \\ 0 & \cdots & & h_{n-2} & 2(h_{n-2} + h_{n-1})h_{n-1} \end{bmatrix} \begin{bmatrix} z_0 \\ z_1 \\ z_2 \\ z_3 \\ \vdots \\ z_{n-1} \\ z_n \end{bmatrix} =$$

$$= 6 \begin{bmatrix} f[x_1, x_2] - f[x_0, x_1] \\ f[x_2, x_3] - f[x_1, x_2] \\ f[x_3, x_4] - f[x_2, x_3] \\ \vdots \\ f[x_{n-1}, x_n] - f[x_{n-2}, x_{n-1}] \end{bmatrix}$$

n-1 ecuaciones n+1 incógnitas

Condiciones para Extremos

1. Spline natural

$$z_0 = 0 \qquad z_n = 0$$

2. Spline enclavada

$$f'(x_0) = A \qquad f'(x_n) = B$$

a la izquierda :
$$2h_0z_0 + h_1z_1 = 6(f[x_0, x_1] - A)$$

a la derecha :
$$h_{n-1}z_{n-1} + 2h_nz_n = 6(B - f[x_{n-1}, x_n])$$

La matriz de coeficientes queda así:

Condición 1 (natural) :
$$z_0 = z_n = 0$$

$$\begin{bmatrix} 2(h_0 + h_1) & h_1 & & & \\ h_1 & 2(h_1 + h_2) & h_2 & & \\ & h_2 & 2(h_2 + h_3) & h_3 & & \\ & & \ddots & & \\ & & & 2(h_{n-2} + h_{n-1}) \end{bmatrix}$$
Condición 2 (clamped) : $f'(x_0) = A \quad f'(x_n) = B$

Condiciones para extremos

3. Parábolas en los extremos

$$z_0 = z_1 \qquad z_{n-1} = z_n$$

4. Extrapolaciones lineales

 z_0 es extrapolación lineal de z_1 y z_2

a la izquierda:
$$\frac{z_1 - z_0}{h_0} = \frac{z_2 - z_1}{h_1} \implies z_0 = \frac{(h_0 + h_1)z_1 - h_0 z_2}{h_1}$$
(4.1)

 z_n es extrapolación lineal de z_{n-1} y z_{n-2}

a la derecha:
$$\frac{z_n - z_{n-1}}{h_{n-1}} = \frac{z_{n-1} - z_{n-2}}{h_{n-2}} \implies z_n = \frac{(h_{n-2} + h_{n-1})z_{n-1} - h_{n-1}z_{n-2}}{h_{n-2}}$$
(4.2)

La matriz de coeficientes queda así:

Condición 3:
$$z_0 = z_1$$
 $z_n = z_{n-1}$

$$\begin{bmatrix} (3h_0 + 2h_1) & h_1 \\ h_1 & 2(h_1 + h_2) & h_2 \\ & h_2 & 2(h_2 + h_3) & h_3 \\ & & \ddots \\ & & h_{n-2} & (2h_{n-2} + 3h_{n-1}) \end{bmatrix}$$

Condición 4:
$$z_0$$
 y z_n son extrapolaciones lineales

$$\Rightarrow$$
 usar (4.1) $z_0 = g(z_1, z_2)$ y (4.2) $z_n = g(z_{n-1}, z_{n-2})$

$$\begin{bmatrix} \frac{(h_0 + h_1)(h_0 + 2h_1)}{h_1} & \frac{h_1^2 - h_0^2}{h_1} \\ h_1 & 2(h_1 + h_2) & h_2 \\ & h_2 & 2(h_2 + h_3) & h_3 \\ & & \ddots \\ & & \frac{h_{n-2}^2 - h_{n-1}^2}{h_{n-2}} & \frac{(h_{n-1} + h_{n-2})(h_{n-1} + 2h_{n-2})}{h_{n-2}} \end{bmatrix}$$

Observaciones

- Después de obtener los z, se pueden calcular los coeficientes a, b, c para cada cúbica
- Matrices simétricas
- Datos igualmente espaciados, las matrices se reducen a formas simples

Lectura obligatoria

Gerald C.F., Wheatley P.O. Applied Numerical Analysis,
 Addison Wesley, 7a Ed., 2004 - págs 168-179