

Spline Functions

COMPUTATIONAL METHODS

Larry L. Schumaker

Vanderbilt University
Nashville, Tennessee

Society for Industrial and Applied Mathematics
Philadelphia

Copyright © 2015 by the Society for Industrial and Applied Mathematics

10 9 8 7 6 5 4 3 2 1

All rights reserved. Printed in the United States of America. No part of this book may be reproduced, stored, or transmitted in any manner without the written permission of the publisher. For information, write to the Society for Industrial and Applied Mathematics, 3600 Market Street, 6th Floor, Philadelphia, PA 19104-2688 USA.

Macintosh is a trademark of Apple Computer, Inc., registered in the United States and other countries. *Spline Functions: Computational Methods* is an independent publication and has not been authorized, sponsored, or otherwise approved by Apple Computer, Inc.

MATLAB is a registered trademark of The MathWorks, Inc. For MATLAB product information, please contact The MathWorks, Inc., 3 Apple Hill Drive, Natick, MA 01760-2098 USA, 508-647-7000, Fax: 508-647-7001, info@mathworks.com, www.mathworks.com.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Windows is a registered trademark of Microsoft Corporation in the United States and/or other countries.

<i>Publisher</i>	David Marshall
<i>Acquisitions Editor</i>	Elizabeth Greenspan
<i>Developmental Editor</i>	Gina Rinelli
<i>Managing Editor</i>	Kelly Thomas
<i>Production Editor</i>	David Riegelhaupt
<i>Copy Editor</i>	David Riegelhaupt
<i>Production Manager</i>	Donna Witzleben
<i>Production Coordinator</i>	Cally Shrader
<i>Compositor</i>	Techsetters, Inc.
<i>Graphic Designer</i>	Lois Sellers

Library of Congress Cataloging-in-Publication Data

Schumaker, Larry L., 1939-

Spline functions : computational methods / Larry L. Schumaker, Vanderbilt University, Nashville, Tennessee.

pages cm. -- (Other titles in applied mathematics ; 142)

Includes bibliographical references and index.

ISBN 978-1-611973-89-1

1. Spline theory. 2. Numerical calculations. I. Title.

QA224.S34 2015

518'.5--dc23

2015012804

siam is a registered trademark.

Contents

Preface	ix
1 Univariate Splines	1
1.1 Introduction	1
1.2 B-splines	2
1.3 Computing with the B-form	4
1.4 Interpolation with univariate splines	8
1.5 Hermite interpolation	13
1.6 Interpolation with shape control	16
1.7 Quasi-interpolation	20
1.8 Discrete least-squares approximation	22
1.9 The effect of noise	25
1.10 Penalized least-squares approximation	26
1.11 Choosing optimal knots for least-squares splines	29
1.12 Two-point boundary-value problems	32
1.13 Error bounds	39
1.14 Remarks	45
1.15 Historical notes	49
2 Tensor-Product Splines	51
2.1 Introduction	51
2.2 Tensor-product B-splines	52
2.3 Computing with the tensor B-form	52
2.4 Lagrange interpolation on a grid	57
2.5 Hermite interpolation	60
2.6 Tensor-product quasi-interpolation	64
2.7 Tensor-product discrete least-squares	66
2.8 The effect of noise	68
2.9 Penalized least-squares approximation	69
2.10 Error bounds	72
2.11 Remarks	73
2.12 Historical notes	76
3 Computing with Triangulations	79
3.1 Triangulations	79

3.2	Triangulations with hanging vertices	79
3.3	Storing and plotting triangulations	80
3.4	Additional data structure for triangulations	81
3.5	Stars of vertices and triangles	84
3.6	Barycentric coordinates	84
3.7	Finding the triangle containing a point	85
3.8	Constructing a triangulation with given vertices	86
3.9	Grid generation	89
3.10	Triangulations of gridded data on a rectangle	89
3.11	Refining a triangulation	90
3.12	Adjusting triangulations by edge swapping	91
3.13	Euler relations	92
3.14	Remarks	94
3.15	Historical notes	95
4	Computing with Splines	97
4.1	Bernstein basis polynomials	97
4.2	Domain points on a triangle	98
4.3	Evaluating polynomials in B-form	99
4.4	Derivatives of polynomials in B-form	100
4.5	Integrals and inner products of polynomials	101
4.6	Integrals of general functions over triangles	102
4.7	Plotting a polynomial patch	104
4.8	Domain points on a triangulation	105
4.9	The space $\mathcal{S}_d^0(\Delta)$	106
4.10	Evaluating splines and their derivatives	109
4.11	Integrals and inner products of splines	110
4.12	Rendering a spline surface	110
4.13	Spaces of smooth splines	113
4.14	Some useful macro-element spaces	120
4.15	Degree raising	130
4.16	Subdivision	131
4.17	Remarks	132
4.18	Historical notes	133
5	Macro-element Interpolation Methods	135
5.1	Introduction	135
5.2	The C^1 Powell–Sabin interpolant	137
5.3	The C^1 Powell–Sabin-12 interpolant	141
5.4	The C^1 Clough–Tocher interpolant	143
5.5	The C^1 quintic Argyris interpolant	146
5.6	The C^2 Wang interpolant	149
5.7	A comparison of the methods	150
5.8	Rate of convergence for less smooth functions	151
5.9	Interpolation on domains with holes	153
5.10	Interpolation at badly spaced points	154
5.11	Scale invariance	155

5.12	The role of the minimal angle in error bounds	157
5.13	Remarks	158
5.14	Historical notes	160
6	Scattered Data Interpolation	161
6.1	Introduction	161
6.2	Interpolation with $\mathcal{S}_1^0(\Delta)$	162
6.3	Minimal energy interpolating splines	166
6.4	A local C^0 cubic spline method	173
6.5	A local C^1 Clough–Tocher method	175
6.6	Estimating derivatives from scattered data	178
6.7	Local two-stage methods based on derivative estimation	185
6.8	A comparison of the methods	190
6.9	Scale invariance	192
6.10	Nonrectangular domains and holes	195
6.11	Interpolating at a large number of data points	198
6.12	The error as a function of mesh size	202
6.13	Non-Delaunay triangulations	203
6.14	Scattered data interpolation with radial basis functions	204
6.15	Almost interpolation with tensor-product splines	208
6.16	Remarks	213
6.17	Historical notes	216
7	Scattered Data Fitting	219
7.1	Least-squares fitting	219
7.2	Least-squares fitting with C^0 splines	223
7.3	Least-squares fitting with C^1 splines	226
7.4	Least-squares fitting with C^2 splines	231
7.5	Scale invariance of least-squares fitting	233
7.6	A comparison of the methods	234
7.7	The effect of noise	236
7.8	Penalized least-squares fitting	236
7.9	Penalized least-squares fitting with macro-element spline spaces	239
7.10	Nonscale invariance of penalized least-squares fitting	243
7.11	Remarks	244
7.12	Historical notes	246
8	Shape Control	247
8.1	Nonnegative interpolation	247
8.2	Nonnegative least-squares	251
8.3	Monotone interpolation	254
8.4	Monotone least-squares	268
8.5	Convex interpolation	270
8.6	Convex least-squares	283
8.7	Remarks	285
8.8	Historical notes	287

9	Boundary-Value Problems	289
9.1	Examples of boundary-value problems	289
9.2	The Ritz–Galerkin method	290
9.3	Solving second order boundary-value problems with $\mathcal{S}_d^0(\Delta)$	294
9.4	Solving second order boundary-value problems using macro-element spaces	307
9.5	Solving second order boundary-value problems using the space $\mathcal{S}_5^{1,2}(\Delta)$	308
9.6	Solving the biharmonic equation with C^1 quintic splines	316
9.7	Remarks	322
9.8	Historical notes	324
10	Spherical Splines	325
10.1	Spherical triangulations	325
10.2	Spherical polynomials	333
10.3	The space $\mathcal{S}_d^0(\Delta)$ on a spherical triangulation	340
10.4	Spaces of smooth spherical splines	344
10.5	Spherical macro-element spaces	348
10.6	Remarks	353
10.7	Historical notes	355
11	Applications of Spherical Splines	357
11.1	Interpolation with $\mathcal{S}_1^0(\Delta)$	357
11.2	Hermite interpolation with macro-element spaces	361
11.3	Scattered data interpolation on the sphere	369
11.4	Least-squares fitting with spherical splines	384
11.5	The effect of noise	391
11.6	Spherical penalized least-squares	393
11.7	PDE's on the sphere	396
11.8	Remarks	399
11.9	Historical notes	402
	Bibliography	403
	Script Index	407
	Function Index	409
	Subject Index	411