Elena Celledoni

Department of Mathematical Sciences, NTNU

October 23rd 2012

Consider $[a, b] \subset \mathbf{R}$ and

$$I(f) := \int_a^b w(x) f(x) dx,$$

and w(x) is a weight function. Given $x_0 < x_1 \cdots < x_n$, $x_i \in [a, b]$,

Consider $[a, b] \subset \mathbf{R}$ and

$$I(f) := \int_a^b w(x) f(x) dx,$$

and w(x) is a weight function. Given $x_0 < x_1 \cdots < x_n$, $x_i \in [a, b]$, consider the Hermite interpolation polynomial for f on these nodes:

$$p_{2n+1}(x) = \sum_{i=0}^{n} H_i(x) f(x_i) + \sum_{i=0}^{n} K_i(x) f'(x_i),$$

$$H_{i}(x) = (L_{i}(x))^{2}(1 - 2L'_{i}(x_{i})(x - x_{i})), \qquad L_{i}(x) := \prod_{j=0, j \neq i}^{n} \frac{x - x_{j}}{x_{i} - x_{j}}$$

$$K_{i}(x) = (L_{i}(x))^{2}(x - x_{i}), \qquad L_{0}(x) \equiv 1,$$

Consider $[a, b] \subset \mathbf{R}$ and

$$I(f) := \int_a^b w(x) f(x) dx,$$

and w(x) is a weight function. Given $x_0 < x_1 \cdots < x_n$, $x_i \in [a, b]$, consider the Hermite interpolation polynomial for f on these nodes:

$$\rho_{2n+1}(x) = \sum_{i=0}^{n} H_i(x) f(x_i) + \sum_{i=0}^{n} K_i(x) f'(x_i),$$

$$H_{i}(x) = (L_{i}(x))^{2}(1 - 2L'_{i}(x_{i})(x - x_{i})), \qquad L_{i}(x) := \prod_{j=0, j \neq i}^{n} \frac{x - x_{j}}{x_{i} - x_{j}}$$

$$K_{i}(x) = (L_{i}(x))^{2}(x - x_{i}), \qquad L_{0}(x) \equiv 1,$$

putting p_{2n+1} in place of f in the integral gives an approximation of the integral:

$$\int_{a}^{b} w(x) f(x) dx \approx \sum_{i=0}^{n} W_{i} f(x_{i}) + \sum_{i=0}^{n} V_{i} f'(x_{i}), \qquad W_{i} := \int_{a}^{b} w(x) H_{i}(x) dx, V_{i} := \int_{a}^{b} w(x) K_{i}(x) dx.$$

$$\int_{a}^{b} w(x) f(x) dx \approx \sum_{i=0}^{n} W_{i} f(x_{i}) + \sum_{i=0}^{n} V_{i} f'(x_{i}), \qquad W_{i} := \int_{a}^{b} w(x) H_{i}(x) dx, \\ V_{i} := \int_{a}^{b} w(x) K_{i}(x) dx.$$

Finally we choose x_0, \ldots, x_n such that $V_i = 0$. We found that this is possible iff

$$0 = V_i = \int_a^b w(x) (L_i(x))^2 (x - x_i) dx = c_j \int_a^b w(x) \omega(x) L_i(x) dx$$

SO

$$0 = V_i \Leftrightarrow \langle \omega, q \rangle_w = 0, \quad \forall q \in \Pi_n$$

which means we should choose x_0, \ldots, x_n to be the zeros of a polynomial $\omega(x) \in \Pi_{n+1}$ belonging to a system of orthogonal polynomials w.r.t. $\langle \cdot, \cdot \rangle_w$.

Summarizing

$$\int_a^b w(x) f(x) dx \approx \mathcal{G}_n(f) := \sum_{i=0}^n W_i f(x_i)$$

where

$$W_i := \int_a^b w(x) \left[L_i(x) \right]^2 dx$$

 x_0,\ldots,x_n to be the zeros of a polynomial of degree n+1 belonging to a system of orthogonal polynomials w.r.t. $\langle\cdot,\cdot\rangle_w$

Ch. 10.4 Error estimation for Gauss quadrature

Theorem 10.1. Let w (weight function) be defined, integrable, continuous and positive on (a,b) and $f \in C^{(2n+2)}[a,b]$ (continuous differentiable with 2n+2 continuous derivatives) and $n \geq 0$. Then for the Gauss quadrature $\exists \eta \in (a,b)$ s.t.

$$\int_{a}^{b} w(x)f(x) dx - \sum_{k=0}^{n} W_{k}f(x_{k}) = K_{n} f^{(2n+2)}(\eta),$$
 (1)

and

$$K_n = \frac{1}{(2n+2)!} \int_a^b w(x) [\omega(x)]^2 dx.$$

So the the Gauss quadrature is exact for polynomials of degree 2n + 1.

Ch. 10.4 Error estimation for Gauss quadrature

Theorem 10.1. Let w (weight function) be defined, integrable, continuous and positive on (a,b) and $f \in C^{(2n+2)}[a,b]$ (continuous differentiable with 2n+2 continuous derivatives) and $n \geq 0$. Then for the Gauss quadrature $\exists \eta \in (a,b)$ s.t.

$$\int_{a}^{b} w(x)f(x) dx - \sum_{k=0}^{n} W_{k}f(x_{k}) = K_{n} f^{(2n+2)}(\eta),$$
 (1)

and

$$K_n = \frac{1}{(2n+2)!} \int_a^b w(x) [\omega(x)]^2 dx.$$

So the the Gauss quadrature is exact for polynomials of degree 2n + 1. Rough estimate:

$$\max_{k=0,...n} |x - x_k| = b - a, \quad |\omega(x)|^2 \le ((n+1)(b-a))^2$$

$$K_n \leq \frac{1}{(2n+2)!}(n+1)^2(b-a)^2\int_a^b w(x)\,dx.$$

Convergence of Gauss quadrature to the integral

Let us denote the Gauss quadrature formula with

$$\mathcal{G}_n(f) := \sum_{k=0}^n W_k f(x_k)$$

Theorem 10.2. Let w (weight function) be defined, integrable, continuous and positive on (a,b) and $f \in C^0[a,b]$ (continuous in the closed interval [a,b]). Then

$$\lim_{n\to\infty}\mathcal{G}_n(f)=\int_a^b w(x)f(x)\,dx.$$

Proof. Weierstrass theorem: $\forall \epsilon_0 > 0$, $\exists \ p_N \ (polynomial)$ such that

$$|f(x) - p_N(x)| \le \epsilon_0, \quad \forall x \in [a, b], \quad p_N \in \Pi_N$$

Convergence of Gauss quadrature to the integral

Let us denote the Gauss quadrature formula with

$$\mathcal{G}_n(f) := \sum_{k=0}^n W_k f(x_k)$$

Theorem 10.2. Let w (weight function) be defined, integrable, continuous and positive on (a, b) and $f \in C^0[a, b]$ (continuous in the closed interval [a, b]). Then

$$\lim_{n\to\infty}\mathcal{G}_n(f)=\int_a^b w(x)f(x)\,dx.$$

Proof. Weierstrass theorem: $\forall \epsilon_0 > 0$, $\exists p_N$ (polynomial) such that

$$|f(x) - p_N(x)| \le \epsilon_0, \quad \forall x \in [a, b], \quad p_N \in \Pi_N$$

$$\int_{a}^{b} w(x)f(x) dx - G_{n}(f) = \int_{a}^{b} w(x)(f(x) - p_{N}(x)) dx$$

$$+ \int_{a}^{b} w(x)p_{N} dx - G_{n}(p_{N})$$

$$+ G_{n}(p_{N}) - G_{n}(f)$$

$$\int_{a}^{b} f(x) dx = \sum_{j=1}^{m} \int_{x_{j-1}}^{x_{j}} f(x) dx,$$
$$x_{j} - x_{j-1} = h = \frac{b-a}{m}, x_{j} = a + j h.$$

$$\int_{a}^{b} f(x) dx = \sum_{j=1}^{m} \int_{x_{j-1}}^{x_{j}} f(x) dx,$$

$$x_j - x_{j-1} = h = \frac{b-a}{m}, x_j = a + j h.$$

Change of variables: $[x_{j-1}, x_j] \rightarrow [-1, 1]$:

$$x = \frac{1}{2}(x_{j-1} + x_j) + \frac{1}{2}ht, \quad t \in [-1, 1],$$

$$\int_{a}^{b} f(x) dx = \sum_{j=1}^{m} \int_{x_{j-1}}^{x_{j}} f(x) dx,$$

$$x_j - x_{j-1} = h = \frac{b-a}{m}, x_j = a + j h.$$

Change of variables: $[x_{j-1}, x_j] \rightarrow [-1, 1]$:

$$x = \frac{1}{2}(x_{j-1} + x_j) + \frac{1}{2}ht, \quad t \in [-1, 1],$$

$$\int_{a}^{b} f(x) dx = \frac{h}{2} \sum_{j=1}^{m} \int_{-1}^{1} f(\frac{1}{2}(x_{j-1} + x_{j}) + \frac{1}{2}ht) dt = \frac{h}{2} \sum_{j=1}^{m} I_{j}$$

$$\int_{a}^{b} f(x) dx = \sum_{j=1}^{m} \int_{x_{j-1}}^{x_{j}} f(x) dx,$$

$$x_j - x_{j-1} = h = \frac{b-a}{m}, x_j = a + j h.$$

Change of variables: $[x_{j-1}, x_j] \rightarrow [-1, 1]$:

$$x = \frac{1}{2}(x_{j-1} + x_j) + \frac{1}{2}ht, \quad t \in [-1, 1],$$

$$\int_{a}^{b} f(x) dx = \frac{h}{2} \sum_{j=1}^{m} \int_{-1}^{1} f(\frac{1}{2}(x_{j-1} + x_{j}) + \frac{1}{2}ht) dt = \frac{h}{2} \sum_{j=1}^{m} I_{j}$$

approximate each I_j with a Gauss quadrature formula:

$$\int_{a}^{b} f(x) dx \approx \frac{h}{2} \sum_{i=1}^{m} \sum_{k=0}^{n} W_{k} f(\frac{1}{2}(x_{j-1} + x_{j}) + \frac{1}{2} h \xi_{k})$$

 W_k and ξ_k weights and nodes of Gauss quadrature on [-1,1].

a) Show that $\forall p_{2n-1} \in \Pi_{2n-1}$ on the interval, we have

$$p_{2n-1}(x) = (x-a)(b-x)q_{2n-3}(x) + r(x-a) + s(b-x),$$

 $q_{2n-3} \in \Pi_{2n-3}$, $a, b, r, s \in \mathbb{R}$, with a and b not simultaneously zero.

Note: $(x-a), (x-b), (x-a)(b-x)x^k$ and $k=0,\ldots,2n-3$ with a and b not simultaneously zero is a basis for Π_{2n-1} .

a) Show that $\forall p_{2n-1} \in \Pi_{2n-1}$ on the interval, we have

$$p_{2n-1}(x) = (x-a)(b-x)q_{2n-3}(x) + r(x-a) + s(b-x),$$

 $q_{2n-3} \in \Pi_{2n-3}$, $a, b, r, s \in \mathbb{R}$, with a and b not simultaneously zero.

Note: $(x-a), (x-b), (x-a)(b-x)x^k$ and $k=0,\ldots,2n-3$ with a and b not simultaneously zero is a basis for Π_{2n-1} .

Solution: using the given basis we can write

$$p_{2n-1}(x) = (x-a)(b-x)\sum_{k=0}^{2n-3} \lambda_k x^k + \lambda_{2n-2}(x-a) + \lambda_{2n-1}(b-x),$$

a) Show that $\forall p_{2n-1} \in \Pi_{2n-1}$ on the interval, we have

$$p_{2n-1}(x) = (x-a)(b-x)q_{2n-3}(x) + r(x-a) + s(b-x),$$

 $q_{2n-3} \in \Pi_{2n-3}$, $a, b, r, s \in \mathbb{R}$, with a and b not simultaneously zero.

Note: $(x-a), (x-b), (x-a)(b-x)x^k$ and $k=0,\ldots,2n-3$ with a and b not simultaneously zero is a basis for Π_{2n-1} .

Solution: using the given basis we can write

$$p_{2n-1}(x) = (x-a)(b-x)\sum_{k=0}^{2n-3} \lambda_k x^k + \lambda_{2n-2}(x-a) + \lambda_{2n-1}(b-x),$$

and so taking $q_{2n-3}(x):=\sum_{k=0}^{2n-3}\lambda_kx^k$ and $r:=\lambda_{2n-2}$, $s:=\lambda_{2n-1}$, we see that there exist $q_{2n-3}\in\Pi_{2n-3},\quad a,b,r,s\in\mathbf{R}$, such that any $p_{2n-1}\in\Pi_{2n-1}$ can be written in the given form.

b) Construct the Lobatto quadrature formula

$$\int_{a}^{b} w(x)f(x) dx \approx W_{0}f(a) + \sum_{k=1}^{n-1} W_{k}f(x_{k}) + W_{n}f(b)$$

which is exact when $f \in \Pi_{2n-1}$. Here w(x) is a weight function.

b) Construct the Lobatto quadrature formula

$$\int_{a}^{b} w(x)f(x) dx \approx W_{0}f(a) + \sum_{k=1}^{n-1} W_{k}f(x_{k}) + W_{n}f(b)$$

which is exact when $f \in \Pi_{2n-1}$. Here w(x) is a weight function. **Solution**: using the formula obtained in a), $\tilde{w}(x) := w(x)(x-a)(b-x)$

$$\int_{a}^{b} w(x)p_{2n-1}(x)dx = \int_{a}^{b} \tilde{w}(x)q_{2n-3}(x)dx + r \int_{a}^{b} w(x)(x-a)dx + s \int_{a}^{b} w(x)(b-x)dx,$$

and using the Gauss quadrature with n-1 weights and nodes (W_k^*, x_k^*) wrt $\tilde{w}(x)$ one gets.

$$\int_{a}^{b} w(x) p_{2n-1}(x) dx = \sum_{k=1}^{n-1} W_{k}^{*} q_{2n-3}(x_{k}^{*}) + r \int_{a}^{b} w(x) (x-a) dx + s \int_{a}^{b} w(x) (b-x) dx,$$

for an arbitrary polynomial $p_{2n-1} \in \Pi_{2n-1}$. Since

$$q_{2n-3}(x_k^*) = \frac{p_{2n-1}(x_k^*) - r(x_k^* - a) - s(b - x_k^*)}{(x_k^* - a)(b - x_k^*)}$$

$$r = p_{2n-1}(b)/(b-a), \quad s = p_{2n-1}(a)/(b-a).$$

b) Construct the Lobatto quadrature formula

$$\int_{a}^{b} w(x)f(x) dx \approx W_{0}f(a) + \sum_{k=1}^{n-1} W_{k}f(x_{k}) + W_{n}f(b)$$

which is exact when $f \in \Pi_{2n-1}$. Here w(x) is a weight function. **Solution**: using the formula obtained in a) and the Gauss quadrature wit

Solution: using the formula obtained in a) and the Gauss quadrature with n-1 weights and nodes (W_k^*, x_k^*) wrt $\tilde{w}(x) = w(x)(x-a)(b-x)$ one gets,

$$\int_{a}^{b} w(x) p_{2n-1}(x) dx = W_{0} p_{2n-1}(a) + \sum_{k=1}^{n-1} W_{k} p_{2n-1}(x_{k}) + W_{n} p_{2n-1}(b)$$

$$x_{0} := a, x_{n} := b, x_{k} := x_{k}^{*}, \quad W_{k} := \frac{W_{k}^{*}}{(x_{k}^{*} - a)(b - x_{k}^{*})}, \quad k = 1, \dots, n-1,$$

$$W_{0} := \frac{1}{b - a} \left(\int_{a}^{b} w(x)(b - x) dx - \sum_{k=1}^{n-1} \frac{W_{k}^{*}}{x_{k}^{*} - a} \right),$$

$$W_{n} := \frac{1}{b - a} \left(\int_{a}^{b} w(x)(x - a) dx - \sum_{k=1}^{n-1} \frac{W_{k}^{*}}{b - x_{k}^{*}} \right).$$

c) Prove that the weights are positive.

c) Prove that the weights are positive.

Solution: $W_k := \frac{W_k^*}{(x_k^* - a)(b - x_k^*)} \ k = 1, \dots, n-1$ are positive because W_k^* are the Gaussian weights which are known to be positive (see beginning of chapter 10).

c) Prove that the weights are positive.

Solution: $W_k:=\frac{W_k^*}{(x_k^*-a)(b-x_k^*)}$ $k=1,\ldots,n-1$ are positive because W_k^* are the Gaussian weights which are known to be positive (see beginning of chapter 10). We now prove that W_0 is positive, the proof is similar for W_n .

$$W_0 := \frac{1}{b-a} \left(\int_a^b w(x)(b-x) \frac{(x-a)}{(x-a)} dx - \sum_{k=1}^{n-1} \frac{W_k^*}{x_k^*-a} \right),$$

with $\tilde{w}(x) = w(x)(x-a)(b-x)$

$$W_0 = \frac{1}{b-a} \left(\int_a^b \tilde{w}(x) \frac{1}{(x-a)} dx - \sum_{k=1}^{n-1} \frac{W_k^*}{x_k^* - a} \right),$$

this is the error for the Gauss quadrature on m+1=n-1 nodes for $\frac{1}{x-a}$ wrt \tilde{w} .

c) Prove that the weights are positive.

Solution: $W_k:=\frac{W_k^*}{(x_k^*-a)(b-x_k^*)}$ $k=1,\ldots,n-1$ are positive because W_k^* are the Gaussian weights which are known to be positive (see beginning of chapter 10). We now prove that W_0 is positive, the proof is similar for W_n .

$$W_0 := \frac{1}{b-a} \left(\int_a^b w(x)(b-x) \frac{(x-a)}{(x-a)} dx - \sum_{k=1}^{n-1} \frac{W_k^*}{x_k^* - a} \right),$$

with $\tilde{w}(x) = w(x)(x-a)(b-x)$

$$W_0 = \frac{1}{b-a} \left(\int_a^b \tilde{w}(x) \frac{1}{(x-a)} dx - \sum_{k=1}^{n-1} \frac{W_k^*}{x_k^* - a} \right),$$

this is the error for the Gauss quadrature on m+1=n-1 nodes for $\frac{1}{x-a}$ wrt \tilde{w} . Using theorem 10.1 (with n in the theorem replaced by m and m=n-2) we get

$$W_0 = \frac{1}{b-a} K_m \frac{d^{2m+2}}{dx^{2m+2}} \left(\frac{1}{x-a}\right).$$

 $K_m = \frac{1}{(2m+2)!} \int_a^b w(x) (\omega(x))^2 dx$ (see theorem 10.1) is always positive, and the even derivatives of $\frac{1}{x-a}$ are always positive.

Exercise relevant for the project

Show that

$$|f(x) - s(x)| \le \frac{7}{8}h^2 ||f''||_{\infty}, \quad \forall x \in [a, b],$$

where $f \in C^2[a, b]$ and s is the natural cubic spline on the equidistant knots $a = x_0 < x_1 < \cdots < x_n = b$, $x_i - x_{i-1} = h$, $i = 1, \ldots, n$.

Plan:

- a) Show first: $|f(x) s(x)| \le \frac{h^2}{8} (||f''||_{\infty} + \max_i |s_i''|);$
- b) show then that $|s_i''| \le 6 \|f''\|_{\infty}$ to obtain the result. (For the solution see problem set 5 exercise 3.)

Solution of point a)

Recall $f(x_j) = s(x_j)$ and $f(x_{j-1}) = s(x_{j-1})$. Fix a $\bar{x} \in [x_{j-1}, x_j]$ and consider

$$g(x) := f(x) - s(x) - \frac{(x - x_{j-1})(x - x_j)}{(\bar{x} - x_{j-1})(\bar{x} - x_j)} (f(\bar{x}) - s(\bar{x})), \quad \forall x \in [x_{j-1}, x_j],$$

and $0 = g(\bar{x}) = g(x_{j-1}) = g(x_j)$. So there exists $\xi_j(\bar{x}) \in (x_{j-1}, x_j)$ such that

$$0 = g''(\xi_j) = f''(\xi_j) - s''(\xi_j) - \frac{2}{(\bar{x} - x_{j-1})(\bar{x} - x_j)}(f(\bar{x}) - s(\bar{x})),$$

this imples

$$f(\bar{x}) - s(\bar{x}) = (\bar{x} - x_{j-1})(\bar{x} - x_j) \frac{f''(\xi_j) - s''(\xi_j)}{2},$$

and $|(\bar{x} - x_{j-1})(\bar{x} - x_j)| \le h^2/4$,

$$|f(\bar{x})-s(\bar{x})|\leq \frac{h^2}{8}(|f''(\xi_j)|+|s''(\xi_j)|),$$

leading to the proof of point a).

Adaptive quadrature: Adaptive Simpson

Adaptive quadrature: given a tolerance TOL find $\tilde{I} \approx I$ s.t.

$$|I-\tilde{I}| \leq TOL.$$

Consider

$$I=\int_a^b f(x)\,dx,$$

Simpson:

$$S(a,b) := \frac{b-a}{6} \left[f(a) + f\left(\frac{a+b}{2}\right) + f(b) \right]$$

error

$$E(a,b) = -\frac{1}{90} \left(\frac{b-a}{2}\right)^5 f^{(4)}(\xi), \quad \xi \in (a,b),$$
 $I = S + E$

Plan:

- **1** Subdivide [a, b] recursively in disjoint subintervals;
- 2 apply S on each subinterval;
- 3 stop when $|I \tilde{I}| \leq TOL$ is satisfied.

Error estimate

Case of two subintervals $[a, b] = [a, c] \cup [c, b]$ $c := \frac{a+b}{2}$, h = b - a. Let

$$I_0 = S(a,b), \quad E_0 = E(a,b), \quad I = I_0 + E_0$$
 $\tilde{I} = S(a,c) + S(c,b), \quad \tilde{E} = E(a,c) + E(c,b), \quad I = \tilde{I} + \tilde{E}$ $\tilde{E} = -\frac{1}{90} \left(\frac{1}{2} \frac{h}{2}\right)^5 \left(f^{(4)}(\xi_1) + f^{(4)}(\xi_2)\right), \quad \xi_1 \in (a,c), \quad \xi_2 \in (c,b)$

by the intermediate value theorem, since f^4 is assumed continuous, we have

$$\widetilde{E} = -\frac{1}{90} \frac{1}{16} \left(\frac{h}{2} \right)^5 \left(f^{(4)}(\widetilde{\xi}) \right), \quad \widetilde{\xi} \in (a,b),$$

we will assume that for h small $f^{(4)}(\tilde{\xi}) \approx f^{(4)}(\xi)$ this gives

$$E_0 \approx 16\,\tilde{E}, \quad |\tilde{I} - I_0| = |E_0 - \tilde{E}| \approx 15|\tilde{E}| \Rightarrow |\tilde{E}| \approx \frac{|\tilde{I} - I_0|}{15}$$

adaptiveS(f, a, b, TOL)

$$I_0=S(a,b)$$

$$c := \frac{b+a}{2}$$

$$\tilde{I} = S(a,c) + S(c,b)$$

IF
$$\frac{1}{15}|\tilde{I}-I_0| \leq TOL$$
 then $\hat{I} = \tilde{I} + \frac{1}{15}(\tilde{I}-I_0)$

ELSE

$$\tilde{l} = \text{adaptiveS}(f, a, c, \frac{TOL}{2}) + \text{adaptiveS}(f, c, b, \frac{TOL}{2})$$

END

RETURN Î

