

第三章

函 数 逼 近

—— 正交多项式

内容提要

- ■正交多项式
 - 正交函数族与正交多项式
 - Legendre 正交多项式
 - Chebyshev 正交多项式
 - Chebyshev 零点插值

- 第二类 Chebyshev 正交多项式(了解)
- Laguerre 正交多项式(了解)
- Hermite 正交多项式(了解)

正交函数族

函数的正交

定义: 设 $f(x), g(x) \in C[a, b]$, $\rho(x)$ 是 [a, b] 上的权函数, $(f,g) = \int_a^b \rho(x) f(x) g(x) dx = 0$

则称f(x)与g(x)在[a,b]上带权 $\rho(x)$ 正交

正交函数族

定义: 设函数 $\varphi_0(x), \varphi_1(x), ..., \varphi_k(x), ... \in C[a, b]$,

 $\rho(x)$ 是 [a,b] 上的权函数,若

$$(\varphi_i, \varphi_j) = \int_a^b \rho(x) \varphi_i(x) \varphi_j(x) \, dx = \begin{cases} \mathbf{0}, & i \neq j \\ A_i \neq \mathbf{0}, & i = j \end{cases}$$

则称 $\{\varphi_k(x)\}$ 是 [a,b] 上 带权 $\rho(x)$ 的正交函数族

● 若所有 $A_i=1$,则称为 标准正交函数族

正交函数举例

例: 三角函数系

1, $\cos x$, $\sin x$, $\cos 2x$, $\sin 2x$, ... 在 $[-\pi, \pi]$ 上是带权 $\rho(x)=1$ 的正交函数族

$$\mathbf{iii}: \quad (1, 1) = \int_{-\pi}^{\pi} dx = 2\pi
(\sin nx, \sin mx) = \int_{-\pi}^{\pi} \sin nx \sin mx \, dx = \pi \cdot \delta_{nm}
(\cos nx, \cos mx) = \int_{-\pi}^{\pi} \cos nx \cos mx \, dx = \pi \cdot \delta_{nm}
(m, n = 1, 2, 3, ...)
(\cos nx, \sin mx) = \int_{-\pi}^{\pi} \cos nx \sin mx \, dx = 0
(m, n = 0, 1, 2, ...)$$

定义: 设 $\varphi_n(x)$ 是首项系数不为 0 的 n 次多项式, $\rho(x)$ 是 [a,b] 上的权函数,若

$$(\varphi_i, \varphi_j) = \int_a^b \rho(x) \varphi_i(x) \varphi_j(x) \, \mathrm{d}x = \begin{cases} 0, & i \neq j \\ A_i \neq 0, & i = j \end{cases}$$

则称 $\{\varphi_n\}_{n=0}^{\infty}$ 为 [a,b] 上 带权 $\rho(x)$ 正交,称 $\varphi_n(x)$ 为 n 次正交多项式。

性质 1: 设 $\{\varphi_n\}_{n=0}^{\infty}$ 为 [a,b] 上带权 $\rho(x)$ 正交多项式, H_n 为所有次数不超过 n 的多项式组成的线性空间,则 $\{\varphi_0(x), \varphi_1(x), \varphi_2(x), \dots, \varphi_n(x)\}$

构成 H_n 的一组基

性质 2: 设 $\{\varphi_n\}_{n=0}^{\infty}$ 为 [a,b] 上带权 $\rho(x)$ 正交多项式,则对 $\forall p(x) \in H_{n-1}$,有

$$(p(x), \varphi_n(x)) = \int_a^b \rho(x) p(x) \varphi_n(x) dx = 0$$

其中

性质 3: 设 $\{\varphi_n\}_{n=0}^{\infty}$ 为 [a,b] 上带权 $\rho(x)$ 正交多项式, 且首项系数均为 1, 则

$$\varphi_{n+1}(x) = (x - \alpha_n)\varphi_n(x) - \beta_n \varphi_{n-1}(x)$$

$$n = 0, 1, 2, ...$$

 $\varphi_{-1} = 0$, $\varphi_0 = 1$, $\alpha_n = \frac{(x\varphi_n, \varphi_n)}{(\varphi_n, \varphi_n)}$, $\beta_n = \frac{(\varphi_n, \varphi_n)}{(\varphi_n, \varphi_n)}$

证明: 板书

这就是正交多项式的三项递推公式!即所有首项系数为1的正交多项式族都满足这个公式,该公式也给出了正交多项式的一个计算方法。

性质 4: 设 $\{\varphi_n\}_{n=0}^{\infty}$ 为 [a,b] 上带权 $\rho(x)$ 正交多项式,

则 $\varphi_n(x)$ 在 (a,b) 内有 n 个不同的零点

证明: 板书

几类重要的正交多项式

- Legendre 多项式
- Chebyshev 多项式
- 第二类 Chebyshev 多项式(了解)
- Laguerre 多项式(了解)
- Hermite 多项式(了解)

勒让德(Legendre)多项式

在 [-1, 1] 上带权 $\rho(x)=1$ 的正交多项式称为 **勒让德多项式**

记为:
$$P_0, P_1, P_2, ...$$

$$P_0(x) = 1$$
, $P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} (x^2 - 1)^n$ $x \in [-1, 1]$, $n = 1, 2, ...$

- $P_n(x)$ 的首项 x^n 的系数为: $\frac{2n(2n-1)\cdots(n+1)}{2^n n!} = \frac{(2n)!}{2^n(n!)^2}$

则 $\tilde{P}_n(x)$ 是**首项系数为** 1 的勒让德多项式

Legendre 多项式

• 勒让德多项式的性质

(1) **E交性:** $(P_n, P_m) = \int_{-1}^{1} P_n(x) P_m(x) dx = \begin{cases} 0, & m \neq n \\ \frac{2}{2n+1}, & m = n \end{cases}$

- (2) 奇偶性: $P_{2n}(x)$ 只含偶次幂, $P_{2n+1}(x)$ 只含奇次幂,故 $P_n(-x) = (-1)^n P_n(x)$
- (3) 递推公式: $(n+1)P_{n+1}(x) = (2n+1)x P_n(x) nP_{n-1}(x)$

其中 $P_0(x) = 1$, $P_1(x) = x$, n = 1, 2, ...

(4) $P_n(x)$ 在 (-1,1) 内有 n 个不同的零点

Legendre 多项式

• 勒让德多项式的表达式

ex31.m

$$P_{0}(x) = 1$$

$$P_{1}(x) = x$$

$$P_{2}(x) = (3x^{2} - 1)/2$$

$$P_{3}(x) = (5x^{3} - 3x)/2$$

$$P_{4}(x) = (35x^{4} - 30x^{2} + 3)/8$$

$$P_{5}(x) = (63x^{5} - 70x^{3} + 15x)/8$$

$$\vdots$$

切比雪夫(Chebyshev)多项式

在 [-1, 1] 上带权 $\rho(x)$ 的正交多项式称为切比雪夫多项式,

其中

$$\rho(x) = \frac{1}{\sqrt{1-x^2}}$$

Chebyshev 多项式的表达式

$$T_n(x) = \cos(n \arccos x)$$

$$x \in [-1, 1], n = 0, 1, 2, ...$$

Chebyshev 多项式

Chebyshev多项式的性质

$$x = \cos \theta$$

(1) **EXE**:
$$(T_n, T_m) = \int_{-1}^1 \frac{T_n(x)T_m(x)}{\sqrt{1-x^2}} dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \\ \pi, & m = n = 0 \end{cases}$$

(2) 奇偶性: $T_{2n}(x)$ 只含偶次幂, $T_{2n+1}(x)$ 只含奇次幂, 故

$$T_n(-x) = (-1)^n T_n(x)$$

(3) 递推公式:
$$T_{n+1}(x) = 2xT_n(x) - T_{n-1}(x)$$

/其中 $T_0(x) = 1$, $T_1(x) = x$, n = 1, 2, ...

$$cos(n+1)\theta + cos(n-1)\theta = 2cos\theta cosn\theta$$

Chebyshev 多项式

(4) $T_n(x)$ 在 (-1,1) 内有 n 个不同的零点:

$$x_k = \cos\left(\frac{2k-1}{2n}\pi\right) \qquad (k=1, 2, \dots, n)$$

(5) $T_n(x)$ 在 [-1, 1] 上有 n+1 个极值点:

$$\tilde{x}_k = \cos\frac{k\pi}{n} \qquad (k = 0, 1, \dots, n)$$

(6) $T_n(x)$ 的首项系数为 2^{n-1} , 且 $|T_n(x)| \le 1$

首项系数为 1 的 Chebyshev 多项式

(7)
$$\Leftrightarrow \tilde{T}_n(x) = \frac{T_n(x)}{2^{n-1}}$$

则 $\{\tilde{T}_n(x)\}$ 为首项系数为 1 的 Chebyshev 多项式。

定理: 记 \tilde{H}_n 为所有首项系数为1的n次多项式组成的集

合,则对 $\forall p(x) \in \tilde{H}_n$ 有

$$\max_{-1 \le x \le 1} \left| \tilde{T}_n(x) \right| \le \max_{-1 \le x \le 1} \left| p(x) \right|$$

$$\mathbf{\underline{H}} \max_{-1 \le x \le 1} \left| \tilde{T}_n(x) \right| = \frac{1}{2^{n-1}}$$

证明:略

等价描述: $\|\tilde{T}_n(x)\|_{\infty} \le \|p(x)\|_{\infty} \quad \forall p(x) \in \tilde{H}_n$

即 $\tilde{T}_n(x)$ 在集合 \tilde{H}_n 中无穷范数最小。

首项系数为1的 Chebyshev 多项式

几点注记:

- ① 这里的无穷范数是指 C[-1,1] 上的无穷范数。
- ② 定理中的结论可推广为"在所有次数不超过n 的首项系数为 1 的多项式中, $\tilde{T}_n(x)$ 的无穷范数最小"
- ③ 该结论可用于计算 n 次多项式在 [-1,1] 上的 n-1 次最佳一致逼近多项式。

性质: 设 $f(x) \in H_n$,且首项系数为 $a_n \neq 0$,则 f(x) 在 [-1,1] 上的 n-1 次最佳一致逼近多项式为

$$f(x) - a_n \tilde{T}_n(x)$$

证明:留作练习

Chebyshev 多项式

例: 求 $f(x)=2x^3+x^2+2x-1$ 在 [-1,1]上的二次最佳一致逼近多项式。

解: 设 p(x) 是 f(x)在 [-1,1]上的二次最佳一致逼近多项式,则由前面的性质可知

$$p(x) = f(x) - a_3 \tilde{T}_3(x)$$

$$= 2x^3 + x^2 + 2x - 1 - 2\left(x^3 - \frac{3}{4}x\right)$$

$$= x^2 + \frac{7}{2}x - 1$$

思考:

如何计算 n 次多项式在 [a,b] 上的 n-1 次最佳一致逼近多项式?

Chebyshev多项式

Chebyshev多项式的表达式

ex32.m

$$T_0(x) = 1$$
 $T_1(x) = x$
 $T_2(x) = 2x^2 - 1$
 $T_3(x) = 4x^3 - 3x$
 $T_4(x) = 8x^4 - 8x^2 + 1$
 $T_5(x) = 16x^5 - 20x^3 + 5x$
 \vdots

Chebyshev零点插值

用 Chebyshev 多项式的零点插值 $x_k = \cos\left(\frac{2k+1}{2(n+1)}\pi\right)$

$$x_k = \cos\left(\frac{2k+1}{2(n+1)}\pi\right)$$

以 Chebyshev 多项式的零点作为插值节点进行插值

好处: 所有插值多项式中,总体插值误差最小

定理: 设 $f(x) \in C^{n+1}[-1,1]$, 插值节点 x_0, x_1, \ldots, x_n 为 $T_{n+1}(x)$ 的 n+1 个零点,则 $||f(x)-L_n(x)||_{\infty} \le \frac{1}{2^n(n+1)!} ||f^{(n+1)}(x)||_{\infty}$

Chebyshev零点插值

若 $f(x) \in C^{n+1}[a,b]$, 怎么办?

作变量替换
$$x = \frac{b-a}{2}t + \frac{b+a}{2}$$

插值节点

$$x_{k} = \frac{b-a}{2}\cos\frac{2k+1}{2(n+1)}\pi + \frac{b+a}{2} \qquad (k = 0, 1, \dots, n)$$

插值误差

$$||f(x)-L_n(x)||_{\infty} \le \frac{1}{2^n(n+1)!} \times \frac{(b-a)^{n+1}}{2^{n+1}} ||f^{(n+1)}(x)||_{\infty}$$

举例

例: (教材64页, 例 4) 求 $f(x) = e^x$ 在 [0,1], 上的四次 Chebyshev 插值多项式 $L_4(x)$, 并估计误差。

解: 板书

例: (教材65页, 例 5, 上机) 函数 $f(x) = \frac{1}{1+x^2}$, 插值区间 [-5,5], 试分别用等距节点和 Chebyshev 节点作10次多项式插值,画图比较两种插值的数值效果。

ex33.m

其他正交多项式

- 其他正交多项式(了解)
 - 第二类 Chebyshev 多项式
 - Laguerre 多项式
 - Hermite 多项式

第二类 Chebyshev

● 第二类 Chebyshev 多项式

$$U_n(x) = \frac{\sin((n+1)\arccos x)}{\sqrt{1-x^2}}$$

$$x \in [-1, 1], n = 0, 1, 2, ...$$

$$x \in [-1, 1], n = 0, 1, 2, ...$$

• 在 [-1,1] 上带权 $\rho(x) = \sqrt{1-x^2}$ 正交,即

$$(U_n, U_m) = \int_{-1}^{1} \rho(x) T_n(x) T_m(x) dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \end{cases}$$

• 递推公式: $U_{n+1}(x) = 2xU_n(x) - U_{n-1}(x)$ 其中 $U_0(x) = 1$, $U_1(x) = 2x$, n = 1, 2, ...

Laguerre 多项式

● 拉盖尔(Laguerre) 多项式

$$L_n(x) = e^x \frac{d^n}{dx^n} (x^n e^{-x})$$
 $x \in [0, \infty], n = 0, 1, 2, ...$

● 在 $[0,\infty]$ 上带权 $\rho(x) = e^{-x}$ 正交,即

$$(L_{n}, L_{m}) = \int_{0}^{\infty} \rho(x) L_{n}(x) L_{m}(x) dx = \begin{cases} 0, & m \neq n \\ (n!)^{2}, & m = n \end{cases}$$

● 递推公式: $L_{n+1}(x) = (2n+1-x)L_n(x) - n^2L_{n-1}(x)$ 其中 $L_0(x) = 1, L_1(x) = 1-x, n = 1, 2, ...$

Hermite 多项式

埃尔米特(Hermite)多项式

$$H_n(x) = (-1)^n e^{x^2} \frac{d^n}{dx^n} e^{-x^2}$$
 $x \in (-\infty, +\infty), \quad n = 0, 1, 2, ...$

$$x \in (-\infty, +\infty), \quad n = 0, 1, 2, \dots$$

• 在 $(-\infty,+\infty)$ 上带权 $\rho(x) = e^{-x^2}$ 正交,即

$$(H_n, H_m) = \int_{-\infty}^{+\infty} \rho(x) H_n(x) H_m(x) dx = \begin{cases} 0, & m \neq n \\ 2^n n! \sqrt{n}, & m = n \end{cases}$$

 $H_{n+1}(x) = 2xH_n(x) - 2nH_{n-1}(x)$

其中
$$H_0(x) = 1$$
, $H_1(x) = 2x$, $n = 1, 2, ...$

作业

- 1. 教材第 94 页: 7, 8, 11
- 2. 补充题:证明下面的结论

性质: 设 $f(x) \in H_n$,且首项系数为 $a_n \neq 0$,则 f(x) 在 [-1,1] 上的 n-1 次最 佳一致逼近多项式为

$$f(x)-a_n\tilde{T}_n(x)$$

提示:

● 第 8 题可利用正交多项式的递推公式

(P. 58, 定理4, 注: 该定理只对首项系数为 1 时成立)

注: 教材 P. 63 例 3 指的是二次最佳一致逼近多项式。