Numerical differentiation

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

- * We like to estimate the value of f'(x) for a given function f(x).
- The derivative represents the rate of change of a dependent variable with respect to an independent variable.
- The difference approximation is

$$\frac{\Delta y}{\Delta x} = \frac{f(x_i + \Delta x) - f(x_i)}{\Delta x}$$

 \blacksquare If Δx is allowed to approach zero, the difference becomes a derivative:

$$\frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{f(x_i + \Delta x) - f(x_i)}{\Delta x}$$

* The Taylor series expansion of f(x) about x_i is

$$f(x_{i+1}) \approx f(x_i) + f'(x_i)(x_{i+1} - x_i)$$

From this:

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

- This formula is called the first forward divided difference formula and the error is of order O(h).
- \blacksquare Or equivalently, the Taylor series expansion of f(x) about x_i can be written as

$$f(x_{i-1}) \approx f(x_i) + f'(x_i)(x_{i-1} - x_i)$$

From this:

$$f'(x_i) \approx \frac{f(x_{i-1}) - f(x_i)}{x_{i-1} - x_i} = \frac{f(x_i) - f(x_{i-1})}{h}$$

■ This formula is called the first backward divided difference formula and the error is of order O(h). A third way to approximate the first derivative is to subtract the backward from the forward Taylor series expansions:

$$f(x_{i+1}) = f(x_i) + f'(x_i)h$$

$$-$$

$$f(x_{i-1}) = f(x_i) - f'(x_i)h$$

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

This yields to

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$$

This formula is called the centered divided difference formula and the error is of order O(h²).

FORWARD

BACKWARD

FUNCTION TABULATED AT EQUAL INTERVALS

Derivatives Using Newton's Forward Difference Formula

Newton's forward interpolation formula is
$$y = y_0 + u\Delta y_0 + \frac{u(u-1)}{2!} \Delta^2 y_0 + \frac{u(u-1)(u-2)}{3!} \Delta^3 y_0 + \dots (8.2.1)$$
 where, $u = \frac{x-x_0}{h}$ Differentiating both sides of Eq. (8.2.1) with respect to x , we have
$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$
 Since
$$u = \frac{x-x_0}{h} \Rightarrow \frac{du}{dx} = \frac{1}{h}$$

$$\frac{dy}{dx} = \frac{1}{h} \frac{dy}{du}$$

$$= \frac{1}{h} \{\Delta y_0 + \frac{\Delta^2 y_0}{2!} [(u-1) + u] + \frac{\Delta^3 y_0}{3!} [(u-1)(u-2) + u(u-2) + u(u-1)] + \frac{\Delta^4 y_0}{4!} [(u-1)(u-2)(u-3) + u(u-2)(u-3) + u(u-1)(u-3) + u(u-1)(u-2)] + \dots$$

$$= \frac{1}{h} \left[\Delta y_0 + \frac{(2u-1)}{2} \Delta^2 y_0 + \frac{(3u^2 - 6u + 2)}{6} \Delta^3 y_0 + \frac{(4u^3 - 18u^2 + 22u - 6)}{24} \Delta^4 y_0 + \frac{(5u^4 - 40u^3 + 105u^2 - 100u + 24)}{120} \Delta^5 y_0 + \dots \right]$$

Differentiating Eq. (8.2.2) again with respect to x, we have

$$\frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d}{du} \left(\frac{dy}{dx} \right) \cdot \frac{du}{dx} = \frac{1}{h} \frac{d}{du} \left(\frac{dy}{dx} \right)
= \frac{1}{h^2} \left[\Delta^2 y_0 + (u - 1)\Delta^3 y_0 + \frac{(6u^2 - 18u + 11)}{12} \Delta^4 y_0 + \frac{(2u^3 - 12u^2 + 21u - 10)}{12} \Delta^5 y_0 + \dots \right] \qquad \dots (8.2.3)$$

Differentiating Eq. (8.2.3) again with respect to x, we have

$$\frac{d^3y}{dx^3} = \frac{1}{h^3} \left[\Delta^3 y_0 + \frac{(12u - 18)}{12} \Delta^4 y_0 + \frac{(6u^2 - 24u + 21)}{12} \Delta^5 y_0 + \dots \right]$$

$$+ \dots \dots$$

The formula obtained in Eq. (8.2.2), (8.2.3) and (8.2.4) is used to calculate first, second and third derivatives respectively at any point $x = x_k$ beginning of the table of values in terms of forward differences.

The formula will be further simplified if we want to compute the derivative at the tabulated point $x = x_0$ i.e. when u = 0. Substitute u = 0 in Eqs. (8.2.2) – (8.2.4), we get

$$\left(\frac{dy}{dx}\right)_{x=x_0} = Dy_0 = \frac{1}{h} \left[\Delta y_0 - \frac{1}{2} \Delta^2 y_0 + \frac{1}{3} \Delta^3 y_0 - \frac{1}{4} \Delta^4 y_0 + \frac{1}{5} \Delta^5 y_0 - \dots \right] \qquad \dots \dots (8.2.5)$$

$$\begin{pmatrix} \frac{d^2y}{dx^2} \end{pmatrix}_{x=x_0} = D^2y_0
= \frac{1}{h^2} \left[\Delta^2 y_0 - \Delta^3 y_0 + \frac{11}{12} \Delta^4 y_0 - \frac{5}{6} \Delta^5 y_0 + \frac{137}{180} \Delta^6 y_0 \dots \right] \dots \dots (8.2.6)
\begin{pmatrix} \frac{d^3y}{dx^3} \end{pmatrix}_{x=x_0} = D^3y_0
= \frac{1}{h^3} \left[\Delta^3 y_0 - \frac{3}{2} \Delta^4 y_0 + \frac{7}{4} \Delta^5 y_0 - \dots \right] \dots \dots (8.2.7)$$

$$1 + \Delta = E = e^{hD}$$

$$\therefore hD = \log(1 + \Delta) = \Delta - \frac{1}{2}\Delta^2 + \frac{1}{3}\Delta^3 - \frac{1}{4}\Delta^4 + \dots$$

$$\therefore D = \frac{1}{h} \left[\Delta - \frac{1}{2}\Delta^2 + \frac{1}{3}\Delta^3 - \frac{1}{4}\Delta^4 + \dots \right]$$

From this we get,

$$D^2 = \frac{1}{h^2} \left[\Delta^2 - \Delta^3 + \frac{11}{12} \Delta^4 - \frac{5}{6} \Delta^5 + \dots \right]$$

and

$$D^3 = \frac{1}{h^3} \left[\Delta^3 - \frac{3}{2} \Delta^4 + \dots \right]$$

Similarly, we can derive these formulas using operators at the tabulated point $x = x_0$ which are same as Eq. (8.2.5), (8.2.6) and (8.2.7) respectively.

Example 8.1 Compute f'(0.2) and f''(0) from the following tabular data.

x	0.0	0.2	0.4	0.6	0.8	1.0
f(x)	1.00	1.16	3.56	13.96	41.96	101.00

Derivatives Using Newton's Backward Difference Formula

Newton's backward interpolation formula is

$$y = y_n + u \nabla y_n + \frac{u(u+1)}{2!} \nabla^2 y_n + \frac{u(u+1)(u+2)}{3!} \Delta^3 y_n + \dots (8.2.8)$$

where, $u = \frac{x-x_n}{h}$

Differentiating both sides of Eq. (8.2.8) with respect to x, we have

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$

Since

$$u = \frac{x - x_0}{h}$$
, $\frac{du}{dx} = \frac{1}{h}$

$$\frac{dy}{dx} = \frac{1}{h} \frac{dy}{du}$$

$$= \frac{1}{h} \{ \nabla y_n + \frac{\nabla^2 y_n}{2!} [(u+1) + u] \}$$

$$+ \frac{\nabla^3 y_n}{3!} [(u+1)(u+2) + u(u+2) + u(u+1)]$$

$$+ \frac{\nabla^4 y_n}{4!} [(u+1)(u+2)(u+3) + u(u+2)(u+3) + u(u+1)(u+3) + u(u+1)(u+2)] + \dots \}$$

$$= \frac{1}{h} \left[\nabla y_n + \frac{(2u+1)}{2} \nabla^2 y_n + \frac{(3u^2 + 6u + 2)}{6} \nabla^3 y_n + \frac{(4u^3 + 18u^2 + 22u + 6)}{24} \nabla^4 y_n + \frac{(5u^4 + 40u^3 + 105u^2 + 100u + 24)}{120} \Delta^5 y_0 + \dots \right]$$

...... (8.2.9)

...... (0.2...)

Differentiating Eq. (8.2.9) again with respect to x, we have

$$\frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d}{du} \left(\frac{dy}{dx} \right) \cdot \frac{du}{dx} = \frac{1}{h} \frac{d}{du} \left(\frac{dy}{dx} \right)
= \frac{1}{h^2} \left[\nabla^2 y_n + (u+1)\nabla^3 y_n + \frac{(6u^2 + 18u + 11)}{12} \nabla^4 y_n + \frac{(2u^3 + 12u^2 + 21u + 10)}{12} \nabla^5 y_0 \dots \right] \dots (8.2.10)$$

Differentiating Eq. (8.2.10) again with respect to x, we have

$$\frac{d^3y}{dx^3} = \frac{1}{h^3} \left[\nabla^3 y_n + \frac{(12u+18)}{12} \nabla^4 y_n + \frac{(6u^2+24u+21)}{12} \Delta^5 y_0 \dots \right] \qquad \dots \dots (8.2.11)$$

The formula obtained in Eq. (8.2.9), (8.2.10) and (8.2.11) is used to calculate first, second and third derivative respectively at any point $x = x_k$ near the end points of the table in terms of backward differences.

The formula will be further simplified if we want to compute the derivative at the tabulated point $x = x_n$ i.e. when u = 0. Substitute u = 0 in Eqs. (8.2.9) – (8.2.11), we get

$$\left(\frac{d^3y}{dx^3}\right)_{x=x_n} = D^3y_0
= \frac{1}{h^3} \left[\nabla^3 y_n + \frac{3}{2} \nabla^4 y_n + \frac{7}{4} \nabla^5 y_n + \dots \right] \qquad \dots \dots (8.2.14)$$

Now, we know that

$$E = e^{-hD} = \frac{1}{1 - \nabla}$$

$$\therefore -hD = \log(1 - \nabla) = -\left[\nabla + \frac{1}{2}\nabla^2 + \frac{1}{3}\nabla^3 + \frac{1}{4}\nabla^4 + \dots\right]$$

$$\therefore D = \frac{1}{h}\left[\nabla + \frac{1}{2}\nabla^2 + \frac{1}{3}\nabla^3 + \frac{1}{4}\nabla^4 + \dots\right]$$

From this we get,

$$D^2 = \frac{1}{h^2} \left[\nabla^2 + \nabla^3 + \frac{11}{12} \nabla^4 + \frac{5}{6} \nabla^5 + \dots \right]$$

and

$$D^3 = \frac{1}{h^3} \left[\nabla^3 + \frac{3}{2} \, \nabla^4 + \dots \right]$$

Similarly, we can derive these formulas using operators at the tabulated point $x = x_0$ which are same as Eq. (8.2.12), (8.2.13) and (8.2.14) respectively.

Example 8.3 The following data give the corresponding values of pressure and specific volume V of a superheated steam.

Volume V:	2	4	6	8	10
Pressure P:	105	42.7	25.3	16.7	13.0

Find the rate of change of pressure with respect to volume when v = 10. Also find $\frac{d^2y}{dx^2}$ when v = 10.

$$y' = f'(x_0) = \frac{(\chi_0 - \chi_1)}{(\chi_0 - \chi_1)} \frac{f(\chi_0 - \chi_2)}{(\chi_0 - \chi_1)} \frac{f(\chi_0 - \chi_2)}{(\chi_0 - \chi_2)} \frac{f(\chi_0 - \chi_2)}{(\chi_1 - \chi_2)} \frac{f(\chi_0 - \chi_2)}{(\chi_1 - \chi_2)} \frac{f(\chi_0 - \chi_1)}{(\chi_1 - \chi_2)} \frac{f(\chi_0 - \chi_1)}{(\chi_1 - \chi_2)} \frac{f(\chi_0 - \chi_1)}{(\chi_0 - \chi_1)} \frac{f(\chi_0 - \chi_2)}{(\chi_1 - \chi_2)} \frac{f(\chi_0 - \chi_1)}{(\chi_0 - \chi_1)} \frac{f(\chi_0 - \chi_1)}{(\chi_0 - \chi_1)} \frac{f(\chi_0 - \chi_2)}{(\chi_0 - \chi_2)} \frac{f(\chi_0 - \chi_1)}{(\chi_0 - \chi_1)} \frac{f(\chi_0 - \chi_2)}{(\chi_0 - \chi_1)} \frac{f(\chi_0 - \chi_2)}{(\chi_0 - \chi_2)} \frac{f(\chi_0 - \chi_2)}{(\chi_0 - \chi_2)}$$

$$+(\chi_{0}-\chi_{0})+(\chi_{0}-\chi_{1})$$
 $+(\chi_{0}-\chi_{1})$ $+(\chi_{0}$

$$\chi_{1}-\chi_{0}-\chi_{1}$$
 $\chi_{1}-\chi_{0}-\chi_{1}-\chi_{0}=\chi_{0}-\chi_{0}=\chi_{0}-\chi_{0}=\chi_{0}-\chi_{0}=\chi_{0}-\chi_{0}=\chi_{0}-\chi_{0}=\chi_{0}-\chi_{0}=\chi_{0}-\chi_{0}=\chi_{0}-\chi_{0}-\chi_{0}-\chi_{0}=\chi_{0}-\chi_$

$$y'(x_0) = \int ((x_0) = \frac{-3y_0 + f''' + 4y_1 - y_2}{24}$$

which is first order formula.

$$y = f(x) = \frac{(\chi - \chi_{1})(\chi - \chi_{2})}{(\chi_{0} - \chi_{1})(\chi_{0} - \chi_{2})} y_{0} + \frac{(\chi - \chi_{0})(\chi_{1} - \chi_{2})}{(\chi_{1} - \chi_{0})(\chi_{1} - \chi_{2})} y_{1}$$

$$+ \frac{(\chi - \chi_{0})(\chi_{1} - \chi_{1})}{(\chi_{2} - \chi_{0})(\chi_{2} - \chi_{1})} y_{1}$$

$$- (F)$$

Ditth (A) w. 4. to (x) twice, we get

$$f''(x) = \frac{2}{(x_0 - x_1)(x_0 - x_2)} \quad y_0 + \frac{2}{(x_1 - x_0)(x_1 - x_2)}$$

$$+ \frac{2}{(x_2 - x_0)(x_2 - x_1)} \quad y_0 + \frac{2}{(x_1 - x_0)(x_1 - x_2)}$$

$$+ \frac{2}{(x_0 - x_1)(x_0 - x_2)} \quad y_0 + \frac{2}{(x_1 - x_0)(x_1 - x_2)}$$

$$+ \frac{2}{(x_2 - x_0)(x_2 - x_1)} \quad y_0 + \frac{2}{(x_1 - x_0)(x_1 - x_2)}$$

 $f''(x_0) = \frac{2}{(-h)(2h)} f_0 + \frac{2}{h(-h)} f_{1} + \frac{2}{(2h.h)} f_2$

| f"(No) = Jo + 29,1+J2 | N Second order derivative

12 | formula of Lagrange Interpolating

Polynomial based on 3 point

No, X, X2.

Now the boxmula of Lagrenge interpolating polynomial based on 4 points X0, X1, X2, X3 1/2

$$\frac{+(\chi-\chi_{0})(\chi-\chi_{1})(\chi-\chi_{3})}{(\chi_{2}-\chi_{6})(\chi_{2}-\chi_{1})(\chi_{2}-\chi_{3})} y_{2} + \frac{(\chi-\chi_{0})(\chi-\chi_{1})(\chi-\chi_{2})}{(\chi_{3}-\chi_{5})(\chi_{3}-\chi_{1})(\chi_{3}-\chi_{2})} y_{3}.$$

$$y' = f'(x) = \frac{(\chi - \chi_1)(\chi - \chi_2) + (\chi - \chi_3)(\chi - \chi_1) + (\chi - \chi_3)(\chi - \chi_2)}{(\chi_0 - \chi_1) + (\chi_0 - \chi_2)(\chi_0 - \chi_2)}$$

$$+ (x-x_{0})(x-x_{2}) + (x-x_{3})(x-x_{0}) + (x-x_{3})(x-x_{2})$$

$$- (x_{1}-x_{0})(x_{1}-x_{2})(x_{1}-x_{3})$$

$$+ (x-x_{0})(x-x_{1}) + (x-x_{3})(x-x_{0}) + (x-x_{3})(x-x_{1})$$

$$- (x_{2}-x_{0})(x_{2}-x_{1})(x_{2}-x_{3})$$

$$+ (x-x_{0})(x-x_{1}) + (x-x_{2})(x-x_{0}) + (x-x_{2})(x-x_{1})$$

$$- (x_{3}-x_{0})(x_{3}-x_{1})(x_{3}-x_{2})$$

$$- (x_{3}-x_{0})(x_{3}-x_{1})(x_{3}-x_{2})$$

$$= \frac{11h^{2}y_{0} + \frac{6h^{2}}{2h^{3}}y_{1} + \frac{3h^{2}}{(-2h^{3})}y_{2} + \frac{2h^{2}}{6h^{3}}y_{3}$$

$$y'(x_{0}) = f'(x_{0}) = -11y_{0} + 18y_{1} - 9y_{2} + 2y_{3}$$

 $y'(x_0) = f'(x_0) = -11y_0 + 18y_1 - 9y_2 + 2y_3$

which is first order formula [L.I.P.

f"(xo)= 250 - 571 + 472 - 23