AD-A096 665

WISCONSIN UNIV-MADISON MATHEMATICS RESEARCH CENTER
ON THE CHOICE OF THE EXTERIOR KNOTS IN THE B-SPLINE BASIS FOR A--ETC(U)
DEC 80 J KOZAK
UNCLASSIFIED

NC - SR-2148

END
A-81
OTIC

FIEL D. 2

AD A 0 96665

MRC Technical Summary Report # 2148 ~

ON THE CHOICE OF THE EXTERIOR KNOTS IN THE B-SPLINE BASIS FOR A SPLINE SPACE

J. Kozak

Mathematics Research Center University of Wisconsin-Madison 610 Walnut Street Madison, Wisconsin 53706

December 1980

Received May 29, 1980

FILE CODY

Sponsored by

U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 Approved for public release Distribution unlimited

Council for International
Exchange of Scholars
Suite 300, Eleven DuPont Circle
Washington, D. C. 20036

 $81 \ 3 \ 19 \ 08\bar{2}$

ON THE CHOICE OF THE EXTERIOR KNOTS IN THE B-SPLINE BASIS

FOR A SPLINE SPACE

J. KOZAK

Technical Summary Report #2148
December 1980

Accession For

NTIS CHARI
DTIC TAB
Unanneumoed
Justification

By
Distribution/
Availability Codes
Dist Special

ABSTRACT

The B-spline representation of a spline on some interval [a,b] requires the introduction of additional knots outside]a,b[that have nothing in common with the spline space itself. In this note, it is shown that locating all these additional knots at the endpoints a and b of the interval minimizes the matrix norm $\|\cdot\|_{\infty}$ of the matrix $(\lambda_i N_{j,k})^{-1}$ where λ_i are given linear interpolation conditions, and so is preferable when the B-spline representation of a spline interpolant is to be constructed. Such a choice usually also simplifies the algorithms. In particular, one is able to compute stably the B-spline coefficients of a complete spline interpolant by Gauss elimination without pivoting though the corresponding matrix fails to be totally positive or diagonally dominant.

AMS(MOS) Subject Classification - 65D10, 41A15

Key Words: B-spline basis, exterior knots, spline interpolation

Work Unit No. 3 - Numerical Analysis and Computer Science

Sponsored by the United States Army under Contract No. DAAG29-80-C-0041 and Fulbright Grant No. 79-045-A.

SIGNIFICANCE AND EXPLANATION

7

The B-spline representation of a spline on some interval [a,b] requires the introduction of additional knots outside]a,b[that have nothing in common with the spline space itself. Nevertheless, their choice influences the numerical accuracy when the B-spline representation

of a spline approximant is to be constructed. In this note we prove that locating all the additional knots at the endpoints a and b of the interval minimizes the norm

$$\|(\lambda_1 N_{j,k,\underline{t}})^{-1}\|_{\infty}$$

and is therefore preferable. Here $\underline{\lambda} := (\lambda_{\underline{i}})$ is an arbitrary sequence of linear functionals with support in I except for the assumption that the interpolation problem is correct, i.e. $(\lambda_{\underline{i}} \ N_{\underline{j},k,\underline{t}})$ nonsingular. The above choice usually also simplifies the algorithms. In particular, one is able to compute in a stable way the B-spline coefficients of a complete spline interpolant by Gauss elimination without pivoting though the corresponding matrix fails to be totally positive or diagonally dominant.

The proof relies on the observation that

$$(N_{i,k,\underline{\tau}}) = (N_{i,k,\underline{t}})Q_{\underline{t},\underline{\tau}}$$
 on [a,b],

with $\underline{\tau},\underline{t}$ being two knot sequences that coincide in [a,b]. The matrix $Q_{\underline{t}}$ for the particular choice of additional knots \underline{t} described above turns to be totally positive and its columns sum up to 1, i.e. $Q_{\underline{t}}$ is composed of (discrete) B-splines.

p-1

The responsibility for the wording and views expressed in this descriptive summary lies with MRC, and not with the author of this report.

ON THE CHOICE OF THE EXTERIOR KNOTS IN THE B-SPLINE BASIS FOR A SPLINE SPACE

J. KOZAK

1. The Result.

In a practical computation one is rarely able to make statements about the inverse of a given matrix, particularly if the linear system to be solved depends on several free parameters. This note is intended to demonstrate that in an important linear problem, that of spline interpolation, the properties of a chosen basis allow us to draw an interesting conclusion.

To start, let $I := [a,b] \in R$ be a given real interval, partitioned by the sequence

$$a =: t_k < t_{k+1} < \cdots < t_n < t_{n+1} := b$$
, (1.1)

with $t_i < t_{i+k}$, all i and some integer $1 \le k \le n$. For the purpose of using B-splines, the sequence is extended by

$$t_1 \leqslant t_2 \leqslant \cdots \leqslant t_{k-1} \leqslant t_k$$
, $t_{n+1} \leqslant t_{n+2} \leqslant \cdots \leqslant t_{n+k}$. (1.2)

To simplify the distinction between both parts of $\underline{t} := (t_i)_{i=1}^{n+k}$ put

 $\mathrm{int}(\underline{t}) := (\mathtt{t_i})_{i=k}^{n+1}, \ \mathrm{ext}(\underline{t}) := (\mathtt{t_i})_{i=1, i=n+2}^{k-1, n+k} \ .$ The collection of polynomial splines of order k on I with knot sequence \underline{t} is defined by

$$s_{k,\underline{t}}(\mathtt{I}) := \{f|f_{\{]}t_{\underline{i}},t_{\underline{i+1}}\} \quad \text{is a polynomial of degree $< k$,} \\ \\ \text{jump}_{t_i}f^{(\mathtt{r})} = 0, \mathtt{r} < k - \mathrm{card}\{\mathsf{j}|t_{\underline{j}} = t_{\underline{i}}\}, \quad \mathtt{all} \quad \mathtt{i}\} \ .$$

Any $f \in S_{k,t}^{(1)}$ admits a unique B-spline representation

$$f = \sum_{i=1}^{n} \alpha_i N_{i,k,\underline{t}}$$
 (1.3)

 $f = \sum_{i=1}^{n} \alpha_{i} N_{i,k,\underline{t}}$ (1.3) that has proved very successful in practical computations. Here, $(N_{i,k,\underline{t}})$ is the B-spline partition of the unity, i.e.

$$\mathtt{N}_{\underline{\mathtt{i}},k,\underline{\mathtt{t}}}(\mathtt{x}) := (\mathtt{t}_{\underline{\mathtt{i}}+k} - \mathtt{t}_{\underline{\mathtt{i}}})(\mathtt{t}_{\underline{\mathtt{i}},\mathtt{t}_{\underline{\mathtt{i}}+1}},\cdots,\,\mathtt{t}_{\underline{\mathtt{i}}+k})(\cdot - \mathtt{x})_{+}^{k-1} \ .$$

Sponsored by the United States Army under Contract No. DAAG29-80-C-0041 and Fulbright Grant No. 79-045-A.

Consider now the following interpolation problem: for given interpolation conditions $\underline{\lambda} := (\lambda_i)_{i=1}^n \quad \text{and prescribed numbers } r := (r_i)_{i=1}^n \in \mathbb{R}^n \text{ find } f \in S_{k,\underline{t}}(I) \text{ such that }$ $\lambda_i f = r_i \text{ , all } i \text{ .} \tag{1.4}$

There $\underline{\lambda}$ is an arbitrary sequence of linear functionals with support in I except for the assumption that the interpolation problem is correct, i.e.

$$f \in S_{k,t}^{(I)}$$
 and $\lambda_i f = 0$, all i , implies $f = 0$.

The particular representation (1.3) leads to the solution

$$\underline{\alpha} := (\alpha_i)_{i=1}^n = A_t^{-1} \underline{r}$$
 (1.5)

with $A_{\underline{t}} := (\lambda_i N_{j,k,\underline{t}})_{i,j=1}^n$. We note that the solution f does not depend on $ext(\underline{t})$, but $A_{\underline{t}}$ and consequently $\underline{\alpha}$ do. This fact can influence the numerical accuracy of the computed spline.

Cox [8] considered various ways of choosing the additional knots. As he concluded from numerical evidence, in the case of general-purpose algorithms the coincident choice at end points is preferable. In fact, he observed in [7] that the spectral condition number of the matrix obtained in particular spline least-squares problems is considerably smaller for

$$ext(\underline{t}) = (\underbrace{t_{k}, t_{k}, \cdots, t_{k}}_{k-1}, \underbrace{t_{n+1}, t_{n+1}, \cdots, t_{n+1}}_{k-1})$$
 (1.6)

compared with an equidistant and an average choice. We note also that in the book by de Boor [5] the choice (1.6) is the rule.

Theorem 1.1. Let the knot sequences τ , t satisfy

$$int(\underline{\tau}) = int(\underline{t}),$$

$$\tau_{i} \leq t_{i} , i = 1,2,\dots,k-1,$$

$$\tau_{i} \geq t_{i} , i = n+2,n+3,\dots,n+k,$$

and let $n \ge 2(k-1)$. If the interpolation problem (1.4) is correct, then

$$\|A_{\underline{t}}^{-1}\|_{\infty} > \|A_{\underline{t}}^{-1}\|_{\infty}. \tag{1.7}$$

The inequality (1.7) displays the numerical advantage of using the $ext(\underline{t})$ as defined in (1.6). Also, following [2], consider the interpolation map

P:
$$R^n + S_{k,\underline{t}}(I) : \underline{r} + P\underline{r} := (\lambda_i P\underline{r} = r_i, all i)$$
.

Then

$$\|\mathbf{P}\| := \sup_{\|\underline{\mathbf{r}}\|_{\infty} \leq 1} (\sup |\underline{\mathbf{P}}\underline{\mathbf{r}}(\mathbf{x})|) = \sup_{\|\underline{\mathbf{r}}\|_{\infty} \leq 1} (\sup |\sum_{\mathbf{i}=1}^{n} \alpha_{\mathbf{i}} N_{\mathbf{i}, \mathbf{k}, \underline{\mathbf{t}}}(\mathbf{x})|) \leq \|\underline{\mathbf{A}}_{\underline{\mathbf{t}}}^{-1}\|_{\infty}$$

$$(1.8)$$

and (1.6) gives the best bound of the form (1.8). It is also clear from [2] that $\frac{A}{\underline{\tau}}$ must become singular, as $\tau_1 \rightarrow -\infty$ or $\tau_{n+k} \rightarrow \infty$. We shall explicitly observe

$$\|\mathbf{A}_{\underline{\tau}}^{-1}\|_{\infty} > \frac{1}{\|\mathbf{A}_{\underline{t}}\|_{\infty}} \max \left(\prod_{r=2}^{k-1} \frac{\mathbf{t}_{k+1} - \tau_{r}}{\mathbf{t}_{k+1} - \tau}, \prod_{r=2}^{k-1} \frac{\tau_{n+r} - t_{n}}{\mathbf{t}_{n+r} - t_{n}} \right). \tag{1.9}$$

Our final observation concerns complete even order spline interpolation. Let k = 2m and

$$\underline{\lambda} := (\delta_{\mathsf{t}_k}, \delta_{\mathsf{t}_k}^{(1)}, \cdots, \delta_{\mathsf{t}_k}^{(m-1)}, \delta_{\mathsf{t}_{k+1}}, \cdots, \delta_{\mathsf{t}_n}, \delta_{\mathsf{t}_{n+1}}^{(m-1)}, \cdots, \delta_{\mathsf{t}_{n+1}}) \tag{1.10}$$

with $\delta_{\mathbf{t}}^{(\mathbf{r})}\mathbf{f}:=\mathbf{f}^{(\mathbf{r})}(\mathbf{t})$. It is proved in [4] that the Gauss elimination without pivoting can be applied safely if the matrix is totally positive. Unfortunately for $\underline{\lambda}$ given in (1.10) the matrix is not totally positive. But (1.6) gives us $\underline{\lambda}_{\underline{\mathbf{t}}}$ of the form

and we need to factor only the submatrix

and this submatrix is totally positive.

2. Its Proof.

Consider two knot sequences \underline{t} , \underline{t} that satisfy (1.1), (1.2). Assume that int (*) is strictly increasing. The general case will follow from continuity properties of divided differences. Of course there exists a matrix $Q_{t-\underline{\tau}}$ such that

$$A_{\tau} = A_{t} Q_{t} \tau , \qquad (2.1)$$

but it is not so obvious that we can find $Q_{\underline{t}}$ explicitly when $int(\underline{\tau}) = int(\underline{t})$. Recall Marsden's identity [9]

$$(y-x)^{k-1} = \sum_{i=1}^{n} \varphi_{i,k,\underline{t}}(y) N_{i,k,\underline{t}}(x) , \quad x,y \in I. \quad (2.2)$$

Here

$$\varphi_{i,k,\underline{t}} := \prod_{\ell=1}^{k-1} (\cdot - t_{\ell+i}). \qquad (2.3)$$

As observed in [1], (2.2) implies

$$(y-x)_{+}^{k-1} = \sum_{i=1}^{n} \prod_{\ell=1}^{k-1} (y-t_{\ell+1})_{+} \sum_{i,k,\underline{t}} (x), \quad y \in int(\underline{t}), x \in I.$$
(2.4)

But (2.4) holds for an y
$$\leq t_k = a$$
 too, since then both sides vanish identically. Hence
$$[y_0y_1, \cdots, y_k] (\cdot - x)_+^{k-1} = \sum_{i=1}^n [y_0, y_1, \cdots, y_k] \prod_{k=1}^{K-1} (\cdot - t_{k+i})_+^{N_i, k, \underline{t}}(x) \text{ on } I$$
(2.5)

under the assumption

$$y := (y_i)_{i=0}^k \in int(\underline{t}) \cup]-\infty, t_k[$$

Similarly, with $\underline{y} \in int(\underline{t}) \cup [t_{n+1}, \infty[$

$$[y_0, y_1, \dots, y_k] (\cdot - x)_+^{k-1} = [y_0, y_1, \dots, y_k] (x - \cdot)_+^{k-1} =$$

$$= \sum_{i=1}^{n} [y_0, y_1, \dots, y_k] \prod_{\ell=1}^{n} (t_{\ell+1} - \cdot)_+ N_{i,k,\underline{t}}(x) \text{ on } I.$$
 (2.6)

One finds that (2.5), (2.6) are the identity [3, (5.10)], adjusted to the finite interval

Lemma 2.1. Let $n \ge 2(k-1)$, $int(\underline{\tau}) = int(\underline{t})$. Then

$$(N_{i,k,\underline{\tau}})_{i=1}^{n} = (N_{i,k,\underline{t}})_{i=1}^{n} Q_{\underline{t},\underline{\tau}}$$
 (2.7)

with

$$Q_{\underline{t} \ \underline{\tau}} := (q_{ij}, \underline{t} \ \underline{\tau})^n_{i,j=1}$$

and
$$(\tau_{j+k} - \tau_j) \sum_{\ell=i}^{j} \varphi_{i,k,\underline{t}}(t_{\ell+k})/\varphi'_{j-1,k+2,\underline{\tau}}(\tau_{\ell+k}), \quad 1 \leq i \leq j \leq k-1,$$

$$q_{ij,\underline{t} \; \underline{\tau}} := \left\{ \begin{array}{c} (\tau_{j+k} - \tau_j) \sum_{\ell=j}^{j} \varphi_{i,k,\underline{t}}(t_{\ell})/\varphi'_{j-1,k+2,\underline{\tau}}(\tau_{\ell}), & n-k+2 \leq j \leq i \leq n, \\ \delta_{i-j} & , & \text{otherwise.} \end{array} \right.$$

Proof. Assume for a moment that int(t) is strictly increasing. Choose $1 \le j \le k-1$. Since n+1 > 2(k-1) + 1 = 2k-1 we can use (2.5) for any such j to obtain $N_{j,k,\underline{\tau}} = \sum_{i=1}^{n} (\tau_{j+k} - \tau_{j})[\tau_{j}, \tau_{j+1}, \cdots, \tau_{j+k}] \prod_{\ell=1}^{k-1} (\cdot - t_{\ell+i}) + N_{i,k,\underline{t}} \quad \text{on } I,$

and further

$$(\tau_{j+k} - \tau_{j}) \{\tau_{j}, \tau_{j+1}, \cdots, \tau_{j+k}\} = \frac{k-1}{\pi} (\cdot - t_{\ell+1})_{+} =$$

$$= (\tau_{j+k} - \tau_{j}) \sum_{r=j}^{j+k} \frac{\frac{k-1}{\pi} (\tau_{r} - t_{\ell+1})_{+}}{\frac{\ell+1}{j+k}} =$$

$$= 0 + (\tau_{j+k} - \tau_{j}) \sum_{r=i+k}^{j+k} \frac{\pi}{\pi} (\tau_{r} - t_{\ell+1})_{+} =$$

$$= 0 + (\tau_{j+k} - \tau_{j}) \sum_{r=i+k}^{j+k} \frac{\pi}{j+k} (\tau_{r} - t_{\ell+1})_{+} =$$

$$= q_{ij, t} \underline{\tau}, \text{ all } i.$$

The proof for $n-k+2 \le j \le n$ follows in the same way from (2.6), and (2.7) obviously holds for the remaining range of j. The proof is completed for a strictly increasing $\operatorname{int}(\underline{t})$, but $\operatorname{int}(\underline{\tau}) = \operatorname{int}(\underline{t})$ simplifies $q_{ij,\underline{t}}$, say for the range $1 \le i \le j \le k-1$, to

$$q_{ij,\underline{t}} = (\tau_{j+k} - \tau_{j})[\tau_{i+k}, \tau_{i+k+1}, \cdots, \tau_{j+k}](\prod_{\ell=i+1}^{k-1} (\cdot - \tau_{\ell})/\prod_{\ell=j}^{k-1} (\cdot - \tau_{\ell})), (2.8)$$

and the general case follows.

2. Its Proof.

Consider two knot sequences \underline{t} , $\underline{\tau}$ that satisfy (1.1), (1.2). Assume that int (*) is strictly increasing. The general case will follow from continuity properties of divided differences. Of course there exists a matrix $Q_{\underline{t}-\overline{t}}$ such that

$$A_{\underline{\tau}} = A_{\underline{t}} Q_{\underline{t}} \underline{\tau} , \qquad (2.1)$$

but it is not so obvious that we can find $Q_{\underline{\underline{t}},\underline{\underline{\tau}}}$ explicitly when $\operatorname{int}(\underline{\underline{\tau}}) = \operatorname{int}(\underline{\underline{t}})$. Recall Marsden's identity [9]

$$(y-x)^{k-1} = \sum_{i=1}^{n} \varphi_{i,k,\underline{t}}(y) N_{i,k,\underline{t}}(x) , \quad x,y \in I.$$
 (2.2)

Here

$$\varphi_{i,k,\underline{t}} := \prod_{\ell=1}^{k-1} (\cdot - t_{\ell+i}). \qquad (2.3)$$

As observed in [1], (2.2) implies

$$(y - x)_{+}^{k-1} = \sum_{i=1}^{n} \prod_{\ell=1}^{k-1} (y - t_{\ell+1})_{+} N_{i,k,\underline{t}}(x) , \quad y \in int(\underline{t}) , x \in I.$$
(2.4)

But (2.4) holds for an y $\leq t_k = a$ too, since then both sides vanish identically. Hence

$$[y_0y_1, \dots, y_k] (\cdot - x)_+^{k-1} = \sum_{i=1}^n [y_0, y_1, \dots, y_k] \prod_{\ell=1}^{k-1} (\cdot - t_{\ell+1})_+ N_{i,k,\underline{t}}(x) \text{ on } I$$
(2.5)

under the assumption

$$y := (y_i)_{i=0}^k \in int(\underline{t}) \cup]-\infty, t_k[$$

Similarly, with $\underline{y} \in int(\underline{t}) \cup]t_{n+1}^{\infty}$,

One finds that (2.5), (2.6) are the identity [3, (5.10)], adjusted to the finite interval

Lemma 2.1. Let $n \ge 2(k-1)$, $int(\underline{\tau}) = int(\underline{t})$. Then

$$(N_{i,k,\underline{\tau}})_{i=1}^{n} = (N_{i,k,\underline{t}})_{i=1}^{n} Q_{\underline{t},\underline{\tau}}$$
 (2.7)

with

In order to investigate $Q_{\underline{t}}$ $\underline{\tau}$ further we compute, for 1 < i < j < k-1 ,

$$q_{ij,\underline{t} \ \underline{t}} = (\tau_{j+k} - \tau_{j}) \int_{\ell=i}^{j} \varphi_{i,k,\underline{t}}(t_{\ell+k})/\varphi'_{j-1,k+2,\underline{t}}(\tau_{\ell+k})$$

$$= \int_{\ell=i}^{j} (\tau_{j+k} + \tau_{\ell} - \tau_{\ell} + \tau_{j})\varphi_{i,k,\underline{t}}(t_{\ell+k})/\varphi'_{j-1,k+2,\underline{t}}(\tau_{\ell+k})$$

$$= -\int_{\ell=i}^{j-1} \varphi_{i,k,\underline{t}}(t_{\ell+k})/\varphi'_{j-1,k+1,\underline{t}}(\tau_{\ell+k}) + \int_{\ell=i}^{j} \varphi_{i,k,\underline{t}}(t_{\ell+k})/\varphi'_{j,k+1,\underline{t}}(\tau_{\ell+k}),$$

and consequently

$$\sum_{j=1}^{n} q_{ij,\underline{t}} \underline{\tau} = \sum_{j=i}^{k-1} q_{ij,\underline{t}} \underline{\tau} = \sum_{\ell=i}^{k-1} \varphi_{i,k,\underline{t}} (t_{\ell+k})/\varphi'_{k-1,k+1,\underline{\tau}} (\tau_{\ell+k}) =: w.$$

Since additionally $int(\underline{\tau}) = int(\underline{t})$, then

$$w = \frac{2k-1}{\sum_{\ell=1+k}^{2k-1} \frac{\prod_{r=1}^{k-1} (\tau_{\ell} - \tau_{r+1})}{2k-1}} \prod_{\substack{r=k \\ r\neq \ell}} (\tau_{\ell} - \tau_{r})$$

$$= [\tau_{k}, \tau_{k+1}, \cdots, \tau_{2k-1}] \prod_{r=1}^{k-1} (\cdot - t_{r+1}) - \sum_{\ell=k}^{i+k-1} \frac{\prod_{r=1}^{k-1} (\tau_{\ell} - t_{r+1})}{\prod_{r=k}^{2k-1} (\tau_{\ell} - \tau_{r})}$$

The following lemma summarizes this observation.

Lemma 2.2. Let n > 2(k-1), and $int(\underline{\tau}) = int(\underline{t})$. Then

$$\sum_{j=1}^{n} q_{ij,\underline{t}} = \sum_{j=1}^{n} q_{ij,\underline{\tau}} \underline{t} = 1, \text{ all } i.$$

From Lemma 2.1 we conclude

$$A_{\underline{\tau}} = A_{\underline{t}} \Omega_{\underline{t}} \underline{\tau} ,$$

and to complete now the proof of the theorem it is enough to show that, for the

particular \underline{t} and $\underline{\tau}$ as specified there,

$$Q_{\underline{t} \ \underline{\tau}} > 0 := (q_{\underline{i}\underline{j},\underline{t} \ \underline{\tau}} > 0 , all i,j)$$

since then by Lemma 2.2 and invertible A_{t}

$$\|A_{\underline{t}}^{-1}\|_{\infty} = \|Q_{\underline{t}}^{-1} \underline{t} A_{\underline{t}}^{-1}\|_{\infty} > \frac{\|A_{\underline{t}}^{-1}\|_{\infty}}{\|Q_{\underline{t}} \underline{t}\|_{\infty}} = \|A_{\underline{t}}^{-1}\|_{\infty}.$$

Also (1.9) is confirmed just by changing $A_{\underline{t}}$ and $Q_{\underline{t}}$ in the previous argument. It was pointed out to me by de Boor [6] that $Q_{\underline{t}}$ is known to be totally positive if \underline{t} is a refinement of $\underline{\tau}$ on I, i.e. i.t($\underline{\tau}$) = int (\underline{t}), $\tau_k < t_1$, $\tau_{n+2} > t_{n+k}$. The following lemma indicates that this fact holds in the more general situation of the Theorem 1.1, and the columns of $Q_{\underline{t}}$ $\underline{\tau}$ deserve to be called discrete B-splines as in [3].

Lemma 2.3. Under assumptions of the Theorem 1.1

$$q_{ij,\underline{t}\ \underline{\tau}} > 0$$
, $(-)^{j-i}q_{ij,\underline{\tau}\ \underline{t}} > 0$, all i,j . (2.9)

<u>Proof.</u> Choose again $1 \le i \le j \le k-1$. The assumption on $\underline{\tau},\underline{t}$ reads

$$\tau_{i} \le t_{i} \le t_{k} \le \tau_{i+k}$$
, $1 \le i \le k-1$. (2.10)

From (2.8) we observe that (2.9) holds for j = i. Let j > i+1. The elements

 $q_{ij,\underline{t}\ \underline{\tau}}$ are linear in any t_{ℓ} , $i+1 \leq \ell \leq k-1$. Thus from (2.10)

$$sgn(q_{ij,\underline{t}\ \underline{\tau}}) = \begin{cases} sgn(q_{ij,\underline{t}\ \underline{\tau}}) |_{t_{\ell}} = \tau_{\ell} \\ or \\ sgn(q_{ij,\underline{t}\ \underline{\tau}}) |_{t_{\ell}} = t_{k} \end{cases}$$

or after repeating the argument k-i-1 times

$$sgn(q_{ij,\underline{t}\ \underline{t}}) = sgn(q_{ij,\underline{t}\ \underline{t}}) = sgn(q_{ij,\underline{t}\ \underline{t}}) = \begin{cases} \tau_{i+1} & \sigma_{i+1} & \sigma_{i+1} \\ \sigma_{i+1} & \sigma_{i+1} \\ \sigma_{i+1} & \sigma_{i+1} \end{cases}$$

=
$$sgn((\tau_{j+k} - \tau_j)[\tau_{i+k}, \tau_{i+k+1}, \cdots, \tau_{j+k}]((\cdot - t_k)^{m}/\pi (\cdot - \tau_{i+k}))$$
 (2.11)

$$[\tau_{i+k}, \tau_{i+k+1}, \cdots, \tau_{j+k}] ((-t_k)^m / \prod_{k=j}^{m+1} (-\tau_{v_k}))$$

$$= [\tau_{i+k}, \tau_{i+k+1}, \cdots, \tau_{j+k}] z^{\{\tau_{v_j}, \tau_{v_{j+1}}, \cdots, \tau_{v_{m+1}}\}} w^{\frac{(z-t_k)^m}{z-w}}$$

$$= [\tau_{i+k}, \tau_{i+k+1}, \cdots, \tau_{j+k}] z^{\frac{(z-t_k)^m}{(z-w)^{m+1+i-j}}}$$

$$= [\tau_{i+k}, \tau_{i+k+1}, \cdots, \tau_{j+k}] z^{\frac{m}{(z-w)^{m+1+i-j}}}$$

$$= [\tau_{i+k}, \tau_{i+k+1}, \cdots, \tau_{j+k}] z^{\frac{m}{z-w}} (m) (z-w)^{r-m-i+j-1} (w-t_k)^{m-r}$$

$$= \frac{1}{(j-i)!} \sum_{r=0}^{m+i-j} {m \choose r} (-t_r)^{j-i} \frac{(m-r)!}{(m+i-j-r)!} (\hat{z}-\hat{w})^{r-1-m} (\hat{w}-t_k)^{m-r} + 0$$

$$= (-t_r)^{j-i} (m) (\hat{z}-t_r)^{m+i-j} (w-t_r)^{j-i} (\hat{z}-\hat{w})^{r-1-m} (w-t_r)^{m-r}$$

for some \hat{v}, \hat{z} with $\tau_j \le \tau_j \le \hat{w} \le \tau_{m+1} \le \tau_{k-1}$, $\tau_{i+k} \le \hat{z} \le \tau_{j+k}$. Thus the first inequality in (2.9) is confirmed. The other follows similarly.

Acknowledgement.

I thank Professor Carl de Boor for his careful reading and questioning of the manuscript. His suggestions helped me very much in developing the final draft of the paper.

References

- C. de Boor, On calculating with B-splines, J. Approximation Theory 6 (1972), 50-52.
- C. de Boor, On bounding spline interpolation, J. Approximation Theory 14 (1975), 191-203.
- 3. C. de Boor, Splines as linear combinatins of 2-splines. A survey, MRC Technical Summary Report No. 1667, 1976.
- C. de Boor, A. Pinkus, Backward error analysis for totally positive linear systems,
 Numer. Math. 27 (1977), 485-490.
- 5. C. de Boor, A Practical Guide to Splines, Springer-Verlag, 1978.
- 6. C. de Boor, Private communication.
- 7. M. G. Cox, Numerical methods for the interpolation and approximation of data by spline functions, Ph. D. Thesis, 1975.
- M. G. Cox, The incorporation of boundary conditions in spline approximation problems,
 NPL NAC Report No. 80, 1977.
- M. Marsden, An identity for spline functions and its application to variation diminishing spline approximations, J. Approximation Theory 3 (1970), 7-49.

JK/db

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)	7-75K-2142/
REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER 2. GOVT ACCESSION NO	. 3. RECIPIENT'S CATALOG NUMBER
2148(C) AD-A096665	
4. TITLE (and Societa)	5. TYPE OF REPORT & PERIOD COVERED
ON THE CHOICE OF THE EXTERIOR KNOTS IN THE	Summary Report - no specific
B-SPLINE BASIS FOR A SPLINE SPACE	reporting period
	6. PERFORMING ORG. REPORT NUMBER
7 AUTHORIO)	B. CONTRACT OR GRANT NUMBER(#)
J. Kozak	F Tarrage and a detail
(12)	DAAG29-80-C-0041
2 -9	79-045-A
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Mathematics Research Center, University of	3 - Numerical Analysis and
610 Walnut Street Wisconsin	Computer Science
Madison, Wisconsin 53706	
11. CONTROLLING OFFICE NAME AND ADDRESS	LE REPORT DATE
(December 1980
See Item 18 below	10. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	15. SECURITY CLASS. (of this report)
	UNCLASSIFIED
	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
(9) Technical summary root.	SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)	
Approved for public release; distribution unlimited.	
]	
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)	
18. SUPPLEMENTARY NOTES	ouncil for International
To the many moderation of the control of the contro	Exchange of Scholars
P. O. Box 12211 Research Triangle Park Su	ite 300, Eleven DuPont Circle
	shington, D. C. 20036
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)	
B-spline basis, exterior knots, spline interpolation	
	\
	ł
j	
20. ABSTRACT (Continue on reverse side if necessary and identify by block number)	
The B-spline representation of a spline on some interval [a,b] requires the in-	
troduction of additional knots outside]a,b[that have nothing in common with the	
spline space itself. In this note, it is shown that locating all these additional	
knots at the endpoints a and b of the interval minimizes the matrix norm $\ \cdot\ _{\infty}$	
of the matrix $(\lambda_i N_i, \lambda_i)$ where λ_i are given linear interpolation conditions, and	
so is preferable when the B-spline representation of a spline interpolant is to be	
constructed. Such a choice usually also simplifies the algorithms. In particular,	
one is able to compute stably the B-spline coefficients of a complete spline	

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

(continued)

20. Abstract (continued)

interpolant by Gauss elimination without pivoting though the corresponding matrix fails to be totally positive or diagonally dominant.

