

Cubic Spline Interpolation

B. D. Mulmi

Institute of Engineering

Feb, 2016

Linear Interpolation

Polynomial Interpolation

Cubic Spline Interpolation

Polynomial Interpolation is not always bad!

Given n+1 data points (x_i,y_i) for i=0 to n, develop n cubic equations between (x_i,y_i) and (x_{i+1},y_{i+1}) for i=0 to n-1, such that the 1st and 2nd derivatives at common points are continuous.

$$f(x) = \left\{ \begin{array}{cccc} f_{0,1}(x) & \text{for} & x_0 \leq x \leq x_1 \\ f_{1,2}(x) & \text{for} & x_1 \leq x \leq x_2 \\ & \dots & \dots & \dots \\ f_{n-1,n}(x) & \text{for} & x_{n-1} \leq x \leq x_n \end{array} \right.$$

Given by:

$$f_{i,i+1}(x) = \frac{M_i}{6} \left[h_i(x - x_{i+1}) - \frac{(x - x_{i+1})^3}{h_i} \right]$$
$$- \frac{M_{i+1}}{6} \left[h_i(x - x_i) - \frac{(x - x_i)^3}{h_i} \right]$$
$$+ \frac{y_{i+1}(x - x_i) - y_i(x - x_{i+1})}{h_i}$$

Where, $M_i = y_i''$ $M_{i+1} = y_{i+1}''$ $h_i = x_{i+1} - x_i$

To find the second derivatives (for i = 1 to n - 1): $M_{i-1}(x_i-x_{i-1})+2M_i(x_{i+1}-x_{i-1})+M_{i+1}(x_{i+1}-x_i)$

$$= 6 \left[\frac{y_{i+1} - y_i}{x_{i+1} - x_i} - \frac{y_i - y_{i-1}}{x_i - x_{i-1}} \right]$$
 or,
$$M_{i-1}(h_{i-1}) + 2M_i(h_{i-1} + h_i) + M_{i+1}(h_i) = 6 \left[\frac{\Delta y_i}{h_i} - \frac{\Delta y_{i-1}}{h_{i-1}} \right]$$

If
$$n=4$$
:

For i=3:

 $M_0(h_0) + 2M_1(h_0 + h_1) + M_2(h_1) = 6 \left| \frac{\Delta y_1}{h_1} - \frac{\Delta y_0}{h_0} \right|$ For i = 1:

For
$$i=2$$
 :
$$M_1(h_1)+2M_2(h_1+h_2)+M_3(h_2)=6\left[\frac{\Delta y_2}{h_2}-\frac{\Delta y_1}{h_1}\right]$$

 $M_2(h_2) + 2M_3(h_2 + h_3) + M_4(h_3) = 6 \left| \frac{\Delta y_3}{h_2} - \frac{\Delta y_2}{h_3} \right|$

For
$$i=2$$
 : $M_1(h_1)+2M_2(h_1+h_2)+M_3(h_2)=6\left[rac{\Delta y}{h_2}
ight]$

For
$$i = 2$$
: $M_1(h_1) + 2M_2(h_1 + h_2) + M_3(h_2) = 6$

$$\begin{bmatrix} h_0 & 2(h_0 + h_1) & h_1 & 0 & 0 \\ 0 & h_1 & 2(h_1 + h_2) & h_2 & 0 \\ 0 & 0 & h_2 & 2(h_2 + h_3) & h_3 \end{bmatrix} \begin{bmatrix} M_0 \\ M_1 \\ M_2 \\ M_3 \\ M_4 \end{bmatrix}$$

$$= 6 \begin{bmatrix} \Delta y_1/h_1 - \Delta y_0/h_0 \\ \Delta y_2/h_2 - \Delta y_1/h_1 \\ \Delta y_3/h_3 - \Delta y_2/h_2 \end{bmatrix} = 6 \begin{bmatrix} [x_1, x_2] - [x_0, x_1] \\ [x_2, x_3] - [x_1, x_2] \\ [x_3, x_4] - [x_2, x_3] \end{bmatrix}$$

If
$$x$$
 is equally spaced:
$$M_{i-1} + 4M_i + M_{i+1} = \frac{6}{h^2} \Delta^2 y_{i-1}$$

If n=4.

$$M_0 + 4M_1 + M_2 = \frac{6}{h^2} \Delta^2 y_0$$

$$M_1 + 4M_2 + M_3 = \frac{6}{h^2} \Delta^2 y_1$$

 $M_2 + 4M_3 + M_4 = \frac{6}{1.2} \Delta^2 y_2$

or,

$$\begin{bmatrix} 1 & 4 & 1 & 0 & 0 \\ 0 & 1 & 4 & 1 & 0 \\ 0 & 0 & 1 & 4 & 1 \end{bmatrix} \begin{bmatrix} M_0 \\ M_1 \\ M_2 \\ M_3 \\ M_4 \end{bmatrix} = \frac{6}{h^2} \begin{bmatrix} \Delta^2 y_0 \\ \Delta^2 y_1 \\ \Delta^2 y_2 \end{bmatrix}$$

In Natural Cubic Spline, $M_0 = M_n = 0$

$$\begin{bmatrix} 4 & 1 & 0 \\ 1 & 4 & 1 \\ 0 & 1 & 4 \end{bmatrix} \begin{bmatrix} M_1 \\ M_2 \\ M_3 \end{bmatrix} = \frac{6}{h^2} \begin{bmatrix} \Delta^2 y_0 \\ \Delta^2 y_1 \\ \Delta^2 y_2 \end{bmatrix}$$

Example

Using Cubic Spline Interpolation Technique, compute y(3), y(5), and y(7) from the following data:

Х	2	4	6	8	10
у	7	6	9	11	8

Solution:

Here, n=4and x is in equally-spaced interval i.e., h = 2Let, M_0 , M_1 , ..., M_n be the 2nd derivatives at $x = x_0$, x_1 , ..., x_n

Thus, we have,

$$\begin{bmatrix} 1 & 4 & 1 & 0 & 0 \\ 0 & 1 & 4 & 1 & 0 \\ 0 & 0 & 1 & 4 & 1 \end{bmatrix} \begin{bmatrix} M_0 \\ M_1 \\ M_2 \\ M_3 \\ M_4 \end{bmatrix} = \frac{6}{h^2} \begin{bmatrix} \Delta^2 y_0 \\ \Delta^2 y_1 \\ \Delta^2 y_2 \end{bmatrix}$$

In Natural Cubic Spline, $M_0 = M_n = 0$ So, the system of equations reduces to:

$$\begin{bmatrix} 4 & 1 & 0 \\ 1 & 4 & 1 \\ 0 & 1 & 4 \end{bmatrix} \begin{bmatrix} M_1 \\ M_2 \\ M_3 \end{bmatrix} = \frac{6}{h^2} \begin{bmatrix} \Delta^2 y_0 \\ \Delta^2 y_1 \\ \Delta^2 y_2 \end{bmatrix}$$

or,

$$\begin{bmatrix} 4 & 1 & 0 \\ 1 & 4 & 1 \\ 0 & 1 & 4 \end{bmatrix} \begin{bmatrix} M_1 \\ M_2 \\ M_3 \end{bmatrix} = \frac{6}{4} \begin{bmatrix} 4 \\ -1 \\ -5 \end{bmatrix}$$
or,
$$\begin{bmatrix} 4 & 1 & 0 \\ 1 & 4 & 1 \\ 0 & 1 & 4 \end{bmatrix} \begin{bmatrix} M_1 \\ M_2 \\ M \end{bmatrix} = \begin{bmatrix} 6.0 \\ -1.5 \\ 7.5 \end{bmatrix}$$

$$\begin{bmatrix} 6 & 9 \\ 2 \\ 8 & 11 \end{bmatrix}$$

$$\begin{bmatrix} -5 \\ -5 \end{bmatrix}$$

On solving, we get,

 $M_1 = 1.5804$ $M_2 = -0.3214$ $M_3 = -1.7946$

10

Thus We now have, -0.3214 1.5804 -1.7946

To compute y(5), i.e., to compute y at x=5:

Since x = 5 lies between x_1 and x_2 , we compute y(5) using:

$$f_{1,2}(x) = \frac{M_1}{6} \left[h(x - x_2) - \frac{(x - x_2)^3}{h} \right] - \frac{M_2}{6} \left[h(x - x_1) - \frac{(x - x_1)^3}{h} \right] + \frac{y_2(x - x_1) - y_1(x - x_2)}{h}$$

$$\therefore f(5) = \frac{1.5804}{6} \left[2(5-6) - \frac{(5-6)^3}{2} \right] - \frac{-0.3214}{6} \left[2(5-4) - \frac{(5-4)^3}{2} \right] + \frac{9(5-4) - 6(5-6)}{2} = 7.1839$$