Function Approximation

David Florian Hoyle

UCSC

[11/14] November 2014

Objective

- Obtain an approximation for f(x) by another function $\hat{f}(x)$
- Two cases:

 - f(x) is known only in a finite set of points: Interpolation.

Outline

- Approximation theory
 - Weierstrass approximation theorem
 - 2 Minimax approximation
 - 3 Orthogonal polynomials and least squares
 - 4 Near minimax apoproximation
- 2 Interpolation
 - 1 The interpolation problem
 - Different representations for the interpolating polynomial
 - 3 The error term
 - 4 Minimizing the error term with Chebyshev nodes
 - 5 Discrete least squares again
 - 6 Piececwise polynomial interpolation: splines

Approximation methods

■ We want to approximate $f(x):[a,b] \to \mathbb{R}$ by a linear combination of polynomials

$$f(x) \approx \sum_{j=1}^{n} c_{j} \varphi_{j}(x)$$

where

- $x \in [a, b]$
- n : Degree of interpolation
- $c_i : Basis coefficients$
- ullet $\varphi_{j}\left(x
 ight)$: Basis functions which are polynomials of degree $\leq n$.

Approximation methods: Introduction

- When trying to approximate $f(x): C \subset \mathbb{R} \to \mathbb{R}$ by $f(x) \approx \sum_{i=1}^{n} c_{i} \varphi_{i}(x)$
- We need to rely on a **concept of distance** between f(x) and $\sum_{i=1}^{n} c_{i} \varphi_{i}(x)$ at the points we choose to make the approximation.
- We are dealing with normed vector spaces of functions which can be finite or infinite dimensional.
 - The space of continuos functions in \mathbb{R}^n , the space of infinite sequences I^p , the space of measurable functions L^p and so on

Approximation methods: Introduction

• If we define an inner product in this spaces then we have the induced norm L^2 :

$$||f(x)||_{L^{2}} = \left(\int_{a}^{b} f(x)^{2} w(x) dx\right)^{\frac{1}{2}}$$

it is usefull for least squares approximation.

■ Approximation theory, is based on uniform convergence of f(x) to $\sum_{j=1}^{n} c_{j} \varphi_{j}(x)$. In this case, we use the supreme norm

$$||f(x)||_{\infty} = \max_{x \in [a,b]} |f(x)|$$

Approximation methods: Local vs Global

- Local approximations are based on the Taylor approximation theorem.
- Global approximations are based on the Weierstrass approximation theorem.

Approximation methods: Weierstrass approximation theorem

Theorem

Let f(x) be a continuous function on [a,b] (i.e., $f \in C[a,b]$), then for all $\epsilon > 0$, there exists a sequence of polynomials $p_n(x)$ of degree $\leq n$ that converges uniformly to f(x) on [a,b]. That is, $\forall \epsilon > 0$, $\exists N \in \mathbb{N}$ and polynomials $p_n(x)$ such that

$$\forall n \geq N, \forall x \in [a, b] \text{ then } ||f(x) - p_n(x)||_{\infty} \leq \varepsilon$$

■ Where $\|\cdot\|_{\infty}$ is the sup norm or L^{∞} norm:

$$\|f(x) - p_n(x)\|_{\infty} = \max_{x \in [a,b]} |f(x) - p_n(x)|$$

■ In other words,

$$\lim_{n \to \infty} p_n(x) = f(x) \quad \text{for all } x \in [a, b]$$

Approximation methods: Weierstrass approximation theorem

Another version

Theorem

if $f \in C[a, b]$, then for all $\epsilon > 0$ there exists a polynomial p(x) such that

$$\|f(x) - p_n(x)\|_{\infty} \le \varepsilon \quad \forall x \in [a, b]$$

This theorem tell us that any continuous function on a compact interval can be approximated arbitrarily well by polynomials of any degree.

Approximation methods: Weierstrass approximation theorem

■ A constructive proof of the theorem is based on the Bernstein polynomials defined on [0, 1]

$$p_{n}(x) = \sum_{k=0}^{n} f\left(\frac{k}{n}\right) \left[\binom{n}{k} x^{k} (1-x)^{n-k}\right]$$

such that

$$\lim_{n\longrightarrow\infty}p_{n}\left(x\right) =f\left(x\right) \quad \text{for all }x\in\left[0,1\right]$$

uniformly.

- Weierstrass theorem is conceptually valuable but it is not practical. From a computational point perspective it is not efficient to work with Bernstein polynomials.
 - Bernstein polynomials converge very slowly!

- Also called the Best polynomial approximation
- We want to find the polynomial $p_n(x)$ of degree $\leq n$ that best approximates a function f(x) uniformly with $f(x) \in C[a, b]$:
 - For this, we are going to look for the infimun of the distance between f and all possible degree $\leq n$ polynomial approximations
 - Recall that the uniform error term (i.e., using the L^{∞} norm) is

$$||f(x) - p_n(x)||_{\infty} = \max_{x \in [a,b]} |f(x) - p_n(x)|$$

■ Define $d_n(x)$ as the infimun of the distance between f and all possible $p_n(x)$ approximations of f

$$d_{n}(f) = \inf_{p_{n}} \|f - p_{n}\|_{\infty}$$
$$= \inf_{p_{n}} \left(\max_{x \in [a,b]} |f(x) - p_{n}(x)| \right)$$

Let $p_n^*(x)$ be the polynomial for which the infimum is obtained

$$d_{n}\left(f\right)=\|f-p_{n}^{*}\|_{\infty}$$

- It can be shown that p_n^* exists, it is unique and it is characterized by a property called the equioscillation property.
 - Algorithms to compute p_n^* are difficult/complex/not efficients.
 - Example: Remez algorithm.
- Standard solution: Chebyshev least squares polynomial approximation closely approximate the minmax or best polynomial.
 - This strategy is called: **Near minmax approximation.**

Existence and uniqueness of the minimax polynomial:

Theorem

Let $f \in C[a, b]$. Then for any $n \in \mathbb{N}$ there exists a unique $p_n^*(x)$ that minimizes $||f - p_n||_{\infty}$ among all polynomials of degree $\leq n$.

■ Sadly, the proof is not constructive so we have to rely on an algorithm that help us compute $p_n^*(x)$.

■ But we can **characterize** the error generated by the minmax polynomial, $p_n^*(x)$ in terms of its **oscillation property**:

Theorem

Let $f \in C[a,b]$. The polynomial $p_n^*(x)$ is the minimax polynomial of degree n that approximates f(x) in [a,b], if and only if, the error $f(x) - p_n^*(x)$, assumes the values $\frac{1}{n} \|f - p_n^*\|_{\infty}$ with an alternating change of sign in at least n+2 points in [a,b]. That is, in $a \le x_0 < x_1 < ... < x_{n+1} \le b$ we have the following

$$f(x) - p_n^*(x) = (-1)^j \|f - p_n^*\|_{\infty}$$
 for $j = 0, 1, 2, ...n + 1$

- The theorem give us the desired shape of the error when we want L^{∞} approximation (the best approximation).
- For example it says that the maximum error of a cubic approximation should be achieved at least five times and that the sign of the error should alternate between these points.

- **Example 1**: Consider the function $f(x) = x^2$ in the interval [0, 2]. Find the minimax linear approximation (n = 1) of f(x).
- Consider the approximating polynomial $p_1(x) = ax + b$ and the errors

$$e\left(x\right) = \left|x^2 - ax - b\right|$$

- Notice that the function $e(x) = x^2 ax b$ has a maximum when 2x a = 0, that is when $x = \frac{a}{2}$.
 - $x = \frac{a}{2}$ belongs to the interval [0,2] when $0 \le a \le 4$.
- Evaluating $e\left(\frac{a}{2}\right) = \left(\frac{a}{2}\right)^2 a\left(\frac{a}{2}\right) b = \frac{a^2}{4} \frac{a^2}{2} b = -\frac{a^2}{4} b$
- According to the oscillation property we need two more extremun points:
 - Let's take x = 0 and x = 2. Thus e(2) = 4 2a b and e(0) = -b.

- Example 1 (cont.):
- According to the oscillation property we must have $h(0) = -h(\frac{a}{2}) = h(2)$ which implies that

$$h(0) = h(2)$$
$$-b = 4 - 2a - b$$
$$a = 2$$

and

$$h(0) = -h\left(\frac{a}{2}\right)$$
$$-b = \frac{a^2}{4} + b$$

but we already know that a = 2 thus

$$b = -\frac{1}{2}$$

- Example 1 (cont.):
- Then , the approximating polynomial is

$$p_1^*\left(x\right) = 2x - \frac{1}{2}$$

and the maximun error

$$\max_{[0,2]} \left| x^2 - 2x - \frac{1}{2} \right| = \frac{1}{2}$$

- If you try to find the quadratic minmax approximation to $f(x) = x^2$, you will notice that things start to get complicated.
- There is no general characterization-based algorithm to compute the minimax polynomial approximation.
- The Remez algorithm is based on known optimal approximation for certain f(x).

■ Example 1 (cont.):Oscillating property of the error for a minmax approximation $e(x) = x^2 - 2x - \frac{1}{2}$ for $x \in [0, 2]$

٧

Some basic concepts:

- Weighting function: w(x) on [a, b] is any function that is positive and has a finite integral over [a, b], that is $\int_{a}^{b} w(x) dx < \infty$
- Inner product relative to w(x): Let $f, g \in \mathbb{C}[a, b]$ then the inner product is

$$\langle f, g \rangle = \int_{a}^{b} f(x) g(x) w(x) dx$$

■ The inner product induces a norm given by:

$$||f(x)||_{L^{2}} = \left(\int_{a}^{b} f(x)^{2} w(x) dx\right)^{\frac{1}{2}}$$

- Assume a **general family of polynomials** $\{\varphi_j(x)\}_{j=0}^n$ that consititute a basis for C(X).
- Assume that f(x) is defined on [a, b]. We want to approximate f by a linear combination of polynomials: $p_n(x) = \sum_{i=0}^n c_i \varphi_i(x)$
- Define the error as

$$E(x) = f(x) - p_n(x)$$

■ The least squares approximation problem is to find the polynomial of degree $\leq n$ that is closest to f(x) in the L^2 -norm among all the polynomials of degree $\leq n$.

$$\min_{\widehat{f}} \|E(x)\|_{L^{2}} = \min_{\widehat{f}} \left(\int_{a}^{b} E(x)^{2} w(x) dx \right)^{\frac{1}{2}}$$

Notice that minimizing the L^2 -distance between f and $p_n(x)$ (i.e., $||E(x)||_{L^2}$) is equivalent to minimizing the square of the L^2 -distance, given by $||E(x)||_{L^2}^2$:

$$\min_{\widehat{f}} \|E(x)\|_{L^{2}}^{2} = \min_{\widehat{f}} \int_{a}^{b} E(x)^{2} w(x) dx$$

$$= \min_{\widehat{f}} \int_{a}^{b} (f(x) - p_{n}(x))^{2} w(x) dx$$

■ The above problem is the continuos least square problem

 \blacksquare Since $p_{n}\left(x\right)=\sum_{j=0}^{n}c_{j}\varphi_{j}\left(x\right)$ then solve the following problem

$$\min_{\left\{c_{j}\right\}_{j=0}^{n}}\int_{a}^{b}w\left(x\right)\left(f\left(x\right)-\sum_{j=0}^{n}c_{j}\varphi_{j}\left(x\right)\right)^{2}dx$$

FOC's w.r.t c_k :

$$2\int_{a}^{b}w(x)\left(f(x)-\sum_{j=0}^{n}c_{j}\varphi_{j}(x)\right)\varphi_{k}(x)\,dx=0\quad\forall k=0,1,2,...n$$

■ The normal equations are given by

$$\sum_{j=0}^{n} c_{j} \int_{a}^{b} \varphi_{k}(x) \varphi_{j}(x) w(x) dx = \int_{a}^{b} f(x) \varphi_{k}(x) w(x) dx \quad \forall k = 0, 1, 2, ...n$$

Or in terms of inner product

$$\sum_{j=0}^{n} c_j \langle \varphi_k, \varphi_j \rangle = \langle f, \varphi_k \rangle \quad \forall k = 0, 1, 2, ...n$$

More explicitly, the normal equations are a system of n linear equations in n unknowns:

$$\begin{split} c_0 \left\langle \varphi_0, \varphi_0 \right\rangle + c_1 \left\langle \varphi_0, \varphi_1 \right\rangle + c_2 \left\langle \varphi_0, \varphi_1 \right\rangle + \ldots + c_n \left\langle \varphi_0, \varphi_n \right\rangle &= \left\langle f, \varphi_0 \right\rangle \\ c_0 \left\langle \varphi_1, \varphi_0 \right\rangle + c_1 \left\langle \varphi_1, \varphi_1 \right\rangle + c_2 \left\langle \varphi_1, \varphi_2 \right\rangle + \ldots + c_n \left\langle \varphi_1, \varphi_n \right\rangle &= \left\langle f, \varphi_1 \right\rangle \\ & \cdots \\ c_0 \left\langle \varphi_n, \varphi_0 \right\rangle + c_1 \left\langle \varphi_n, \varphi_1 \right\rangle + c_2 \left\langle \varphi_n, \varphi_1 \right\rangle + \ldots + c_n \left\langle \varphi_n, \varphi_n \right\rangle &= \left\langle f, \varphi_n \right\rangle \\ \end{split}$$

In matrix form

$$\begin{bmatrix} \langle \varphi_{0}, \varphi_{0} \rangle & \langle \varphi_{0}, \varphi_{1} \rangle & \dots & \langle \varphi_{0}, \varphi_{n} \rangle \\ \langle \varphi_{1}, \varphi_{0} \rangle & \langle \varphi_{1}, \varphi_{1} \rangle & \dots & \langle \varphi_{1}, \varphi_{n} \rangle \\ \dots & \dots & \dots & \dots \\ \langle \varphi_{n}, \varphi_{0} \rangle & \langle \varphi_{n}, \varphi_{1} \rangle & \dots & \langle \varphi_{n}, \varphi_{n} \rangle \end{bmatrix} \begin{bmatrix} c_{0} \\ c_{1} \\ \dots \\ c_{n} \end{bmatrix} = \begin{bmatrix} \langle f, \varphi_{0} \rangle \\ \langle f, \varphi_{1} \rangle \\ \dots \\ \langle f, \varphi_{n} \rangle \end{bmatrix}$$

■ In more compact form

$$Hc = b$$

- Candidates for $\varphi_i(x)$:
- Monomials constitute a basis for $\mathbb{C}(X)$:

$$1,x,x^2,x^3,...,x^n$$

Orthogonal polynomials relative to w(x):

$$\int_{a}^{b} \varphi_{k}(x) \varphi_{j}(x) w(x) dx = 0 \text{ for } k \neq j$$

■ If we use **Monomials** the approximation for f(x) can be written as

$$p_n(x) = \sum_{j=0}^n c_j x^j$$

■ The least squares problem is

$$\min_{\{c_j\}_{j=0}^n} \int_{a}^{b} \left(f(x) - \sum_{j=0}^n c_j x^j \right)^2 dx$$

■ The FOC w.r.t c_k :

$$-2\int_{a}^{b} f(x) x^{k} dx + 2\int_{a}^{b} \left(\sum_{j=0}^{n} c_{j} x^{j} \right) x^{k} dx = 0 \quad \forall k = 0, 1, 2, ...n$$

■ FOC's are expressed as

$$\int_{a}^{b} \left(\sum_{j=0}^{n} c_{j} x^{j+k} \right) dx = \int_{a}^{b} f(x) x^{k} dx \quad \forall k = 0, 1, 2, ...n$$

Where
$$\int_{a}^{b} \left(\sum_{j=0}^{n} c_{j} x^{j+k}\right) dx = \sum_{j=0}^{n} c_{j} \int_{a}^{b} x^{j+k} dx \text{ and}$$

$$\int_{a}^{b} x^{j+k} dx = \left| \frac{x^{j+k+1}}{j+k+1} \right|_{a}^{b} = \frac{b^{j+k+1} - a^{j+k+1}}{j+k+1} \text{ thus,}$$

$$\sum_{j=0}^{n} \left(\frac{b^{j+k+1} - a^{j+k+1}}{j+k+1} \right) c_j = \int_a^b f(x) x^k dx \quad \forall k = 0, 1, 2, ... n$$

- The above is a linear system of equations with n+1 unknowks $(\{c_j\}_{j=0}^n)$ and n+1 equations.
- If we assume that [a, b] = [0, 1] then the system of equations to determine each of the $\{c_j\}_{j=0}^n$ becomes

$$\sum_{j=0}^{n} \left(\frac{1}{j+k+1} \right) c_j = \int_{0}^{1} f(x) x^k dx \quad \forall k = 0, 1, 2, ... n$$

Explicitely the system is given by

$$\left(\frac{1}{k+1}\right)c_0 + \left(\frac{1}{k+2}\right)c_1 + \left(\frac{1}{k+3}\right)c_3 + \dots + \left(\frac{1}{k+n+1}\right)c_n$$

$$= \int_0^1 f(x)x^k dx \quad \forall k = 0, 1, 2, \dots n$$

for k = 0

$$c_0 + \left(\frac{1}{2}\right)c_1 + \left(\frac{1}{3}\right)c_3 + \dots + \left(\frac{1}{n+1}\right)c_n = \int_0^1 f(x) dx$$

for k=1

$$\left(\frac{1}{2}\right)c_0 + \left(\frac{1}{3}\right)c_1 + \left(\frac{1}{4}\right)c_3 + \dots + \left(\frac{1}{n+2}\right)c_n = \int_0^1 f(x) \, x dx$$

for k=2

$$\left(\frac{1}{3}\right)c_0 + \left(\frac{1}{4}\right)c_1 + \left(\frac{1}{5}\right)c_3 + \dots + \left(\frac{1}{n+3}\right)c_n = \int_0^1 f(x)x^2 dx$$

for k = n

$$\left(\frac{1}{n+1}\right)c_0 + \left(\frac{1}{n+2}\right)c_1 + \left(\frac{1}{n+3}\right)c_3 + \dots + \left(\frac{1}{n+n+1}\right)c_n = \int_{-\infty}^{\infty} f(x)x^n dx$$

In matrix form, the system canbe written as

In matrix form, the system canbe written as
$$\begin{bmatrix}
1 & \frac{1}{2} & \frac{1}{3} & \cdots & \frac{1}{n+1} \\
\frac{1}{2} & \frac{1}{3} & \frac{1}{4} & \cdots & \frac{1}{n+2} \\
\frac{1}{3} & \frac{1}{4} & \frac{1}{5} & \cdots & \frac{1}{n+3} \\
\cdots & \cdots & \cdots & \cdots & \cdots \\
\frac{1}{n+1} & \frac{1}{n+2} & \frac{1}{n+3} & \cdots & \frac{1}{n+n+1}
\end{bmatrix}
\begin{bmatrix}
c_0 \\
c_1 \\
c_2 \\
\cdots \\
c_n
\end{bmatrix} = \begin{bmatrix}
\int f(x) \, dx \\
0 \\
1 \\
\int f(x) \, x^2 \, dx \\
0 \\
\cdots \\
0
\end{bmatrix}$$
or
$$Hc = b$$

is a HILBERT MATRIX

$$Hc = b$$

- lacktriangleright Problems with linear systems of equations with Hilbert Matrices: Hc=b
 - **H** is an ill-conditioned matrix: Increasing rounding errors as we increase *n*.
 - Condition number increases as n increases.

If the polynomial family $\{\varphi_j(x)\}_{j=0}^n$ is orthogonal, that is $\langle \varphi_n, \varphi_m \rangle = 0$ for $n \neq m$ then the system becomes

$$\begin{bmatrix} \langle \varphi_0, \varphi_0 \rangle & 0 & 0 & \dots & 0 \\ 0 & \langle \varphi_1, \varphi_1 \rangle & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & \langle \varphi_n, \varphi_n \rangle \end{bmatrix} \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_n \end{bmatrix} = \begin{bmatrix} \langle f, \varphi_0 \rangle \\ \langle f, \varphi_1 \rangle \\ \dots \\ \langle f, \varphi_n \rangle \end{bmatrix}$$

■ In this case, the coefficients are given by

$$c_k = \frac{\langle f, \varphi_k \rangle}{\langle \varphi_k, \varphi_k \rangle} \quad \forall k = 0, 1, 2, ...n$$

Thus

$$p_{n}(x) = \sum_{j=0}^{n} \frac{\langle f, \varphi_{k} \rangle}{\langle \varphi_{k}, \varphi_{k} \rangle} \varphi_{j}(x)$$

- Computations for finding the coefficients $\{c_k\}_{k=0}^n$ are easy to perform when using a family of orthogonal polynomials to approximate a function.
- A family of orthogonal polynomials $\{\varphi_j(x)\}_{j=0}^n$ have always a recursive representation which make computations even faster.

Orthogonal polynomials: Most common families

- There are many families of orthogonal polynomials that are basis for function spaces:
 - Chebyshev: For $x \in [-1, 1]$

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

■ Legendre: For $x \in [-1, 1]$

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

■ Laguerre: For $x \in [0, \infty]$

$$L_n(x) = \frac{e^x}{n!} \frac{d^n}{dx^n} \left(x^n e^{-x} \right)$$

■ Hermite: For $x \in [-\infty, \infty]$

$$H_n(x) = (-1)^n e^{x^2} \frac{d^n}{dx^n} (e^{-x^2})$$

Most of this polynomials come from the soultion of "important" difference equations.

Orthogonal polynomials: Most common families

go to inneficient matlab script!
 orthogonal_families.m

Theorem

Let $\{\varphi_n(x)\}_{n=0}^{\infty}$ be an orthogonal family of monic polynomials on [a,b] relative to an inner product $\langle\cdot,\cdot\rangle$,

$$\varphi_{0}\left(x
ight)=1,$$
 $\varphi_{1}\left(x
ight)=x-rac{\left\langle x\varphi_{0}\left(x
ight),\varphi_{0}\left(x
ight)
ight
angle }{\left\langle \varphi_{0}\left(x
ight),\varphi_{0}\left(x
ight)
ight
angle }.$ Then $\left\{ \varphi_{n}\left(x
ight)
ight\} _{n=0}^{\infty}$ satisfies the recursive scheme

$$\varphi_{n+1}(x) = (x - \delta_n) \varphi_n(x) - \gamma_n \varphi_{n-1}(x)$$

where

$$\delta_n = \frac{\langle x \varphi_n, \varphi_n \rangle}{\langle \varphi_n, \varphi_n \rangle} \quad \text{and} \quad \gamma_n = \frac{\langle \varphi_n, \varphi_n \rangle}{\langle \varphi_{n-1}, \varphi_{n-1} \rangle}$$

■ The above theorem is the so colled Gram-Schimdt process to find an orthogonal family of **monic** polynomials.

A Chebyshev polynomial is given by

$$T_{i}\left(x
ight)=\cos\left(i\arccos x
ight)\quad ext{for }i:0,1,2,...,n$$
 and it is defined for $x\in\left[-1,1\right]$.

Chebyshev polynomials have the following recursive representation:

$$T_{0}\left(x
ight)=1$$

$$T_{1}\left(x
ight)=x$$

$$T_{i+1}\left(x
ight)=2xT_{i}\left(x
ight)-T_{i-1}\left(x
ight) \quad ext{for } i=2,3,...,n$$

Recursive representation of Chebyshev polinomials: $T_i(x)$ can be written as

$$T_i(x) = \cos(i\theta)$$
 for $i: 1, 2, ..., n$

where $\theta = \arccos x$.

Using trigonometric identities we have

$$T_{i+1}(x) = \cos((i+1)\theta) = \cos(i\theta)\cos(\theta) - \sin(i\theta)\sin(\theta)$$

$$T_{i-1}(x) = \cos((i-1)\theta) = \cos(i\theta)\cos(\theta) + \sin(i\theta)\sin(\theta)$$

thus

$$T_{i+1}(x) = \cos(i\theta)\cos(\theta) - T_{i-1}(x) + \cos(i\theta)\cos(\theta)$$
$$= 2(\cos(i\theta)\cos(\theta)) - T_{i-1}(x)$$

Notice that $\cos(\theta) = \cos(\arccos x) \Longrightarrow \cos(\theta) = x$ and that $\cos(i\theta) = T_i(x)$. Therefore

$$T_{i+1}(x) = 2xT_i(x) - T_{i-1}(x)$$
 for $i = 2, 3, ..., n$

- Recursive representation of Chebyshev polinomials (cont.):
- The first five Chebyshev polynomials are

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

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

$$T_{2}(x) = 2xT_{1}(x) - T_{0}(x) = 2x^{2} - 1$$

$$T_{3}(x) = 2xT_{2}(x) - T_{1}(x) = 2x(2x^{2} - 1) - x$$

$$= 4x^{3} - 3x$$

$$T_4(x) = 2xT_3(x) - T_2(x) = 2x(4x^3 - 3x) - (2x^2 - 1)$$

= $8x^4 - 8x^2 + 1$

• Chebyshev polynomials are polynomials with leading coefficient of 2^{n-1}

- Recursive representation of Chebyshev monic polinomials (cont.):
- The monic Chebyshev polynomial is defined as

$$\widetilde{T}_n(x) = \frac{\cos(n \arccos x)}{2^{n-1}}$$
 for $n > 1$

 Using the general recursive formula for orthogonal monic polynomials we obtain the recursion sheeme for the monic Chebyshev polynomial

$$\widetilde{T}_0(x) = 0$$
 $\widetilde{T}_1(x) = x$

$$\widetilde{T}_{2}(x) = x\widetilde{T}_{1}(x) - \frac{1}{2}\widetilde{T}_{0}(x)$$

and

$$\widetilde{T}_{n+1}\left(x
ight)=x\,\widetilde{T}_{n}\left(x
ight)-rac{1}{4}\,\widetilde{T}_{n-1}\left(x
ight) \ \ \ ext{for } n\geq 2$$

Going from the monic recursive representation to the original Chebyshev representation:

$$\begin{split} \frac{2^{n}}{2^{n}}\widetilde{T}_{n+1}\left(x\right) &= x\frac{2^{n-1}}{2^{n-1}}\widetilde{T}_{n}\left(x\right) - \frac{1}{4}\frac{2^{n-2}}{2^{n-2}}\widetilde{T}_{n-1}\left(x\right) & \text{for } n \geq 2 \\ \frac{1}{2^{n}}T_{n+1}\left(x\right) &= x\frac{1}{2^{n-1}}T_{n}\left(x\right) - \frac{1}{4}\frac{1}{2^{n-2}}T_{n-1}\left(x\right) \\ T_{n+1}\left(x\right) &= x\frac{2^{n}}{2^{n-1}}T_{n}\left(x\right) - \frac{1}{4}\frac{2^{n}}{2^{n-2}}T_{n-1}\left(x\right) \\ &= 2xT_{n}\left(x\right) - \frac{1}{4}2^{2}T_{n-1}\left(x\right) \\ &= 2xT_{n}\left(x\right) - T_{n-1}\left(x\right) \end{split}$$

Orthogonal polynomials

■ The weigthing function for a Chebyshev polynomial must satisfy the orthogonality condition

$$\int_{-1}^{1} T_{i}(x) T_{j}(x) w(x) dx = \begin{cases} 0 & \text{for } i \neq j \\ C_{j} & \text{for } i = j \end{cases}$$

where C_i is a constant

■ Integrating by substitution and solving for w(x) yields

$$w\left(x\right) = \frac{1}{\sqrt{1 - x^2}}$$

Orthogonal polynomials

Orthogonality property of Chebyshev polynomials:

$$\int\limits_{-1}^{1}T_{i}\left(x\right)\,T_{j}\left(x\right)w\left(x\right)dx=\left\{ \begin{array}{cc} 0 & \text{for }i\neq j\\ \frac{\pi}{2} & \text{for }i=j\neq 0\\ \pi & \text{for }i=j=0 \end{array} \right.$$

- Approximate $f \in \mathbb{C}([-1,1])$ with Chebyshev polinomials.
- Coefficients of the continuous least squares are given by

$$\begin{split} c_k &= \frac{\left\langle f, T_k \right\rangle}{\left\langle T_k, T_k \right\rangle} \quad \forall k = 0, 1, 2, ... n \\ &= \frac{\int\limits_{-1}^{1} \frac{f(x) T_k(x)}{\sqrt{1 - x^2}} dx}{\int\limits_{-1}^{1} \frac{T_k(x)^2}{\sqrt{1 - x^2}} dx} \end{split}$$

where $T_k(x) = \cos(k \arccos x)$ or it is given by its recursive version.

lacksquare Notice that the denominator has two cases: For k=0 ightarrow

$$\int_{-1}^{1} \frac{T_0(x)^2}{\sqrt{1-x^2}} dx = \pi \text{ and for } k = 1, 2, ..., n \to \int_{-1}^{1} \frac{T_k(x)^2}{\sqrt{1-x^2}} dx = \frac{\pi}{2}.$$

Therefore

$$c_0 = \frac{1}{\pi} \int_{-1}^{1} \frac{f(x)}{\sqrt{1 - x^2}} dx$$

and

$$c_k = \frac{2}{\pi} \int_{-1}^{1} \frac{f(x) T_k(x)}{\sqrt{1 - x^2}} dx \quad \forall k = 1, 2, ...n$$

■ The Chebyshev polynomial approximation is

$$T_{n}(x) = c_{0} + \sum_{k=1}^{n} c_{k} T_{k}(x)$$

Near minimax property of Chebyshev least squares:

Theorem

Let $p_n^*(x)$ be the minmax polynomial approximation to $f \in C[-1,1]$. If $T_n^*(x)$ is the nth degree Chebyshev least square approximation to $f \in C[-1,1]$ then

$$||f - p_n^*||_{\infty} \le ||f - T_n^*||_{\infty} \le \left(4 + \frac{4}{\pi^2} \ln n\right) ||f - p_n^*||_{\infty}$$

and

$$\lim_{n\to\infty} \|f - T_n^*\|_{\infty} = 0 \quad uniformly$$

■ Chebyshev least squares approximation is nearly the same as the minmax polynomial approximation and that as $n \to \infty$, then T_n^* converges to f uniformly.

- Chebyshev least squares (cont.):EXAMPLE
- Approximate $f(x) = \exp(x)$ for $x \in [-1, 1]$
- **First order polynomial** approximation of exp(x) is

$$\exp\left(x\right)\approx c_{0}T_{0}\left(x\right)+c_{1}T_{1}\left(x\right)$$

where

$$T_0(x) = \cos((0)(\arccos x)) = 1$$
$$T_1(x) = \cos(\arccos x) = x$$

and

$$c_0 = \frac{1}{\pi} \int_{-1}^{1} \frac{\exp(x)}{\sqrt{1 - x^2}} dx = 1.2661$$

$$c_1 = \frac{2}{\pi} \int_{1}^{1} \frac{\exp(x) x}{\sqrt{1 - x^2}} dx = 1.1303$$

- Chebyshev least squares (cont.):EXAMPLE
- Second order polynomial approximation of exp(x) is

$$\exp\left(x\right)\approx c_{0}T_{0}\left(x\right)+c_{1}T_{1}\left(x\right)+c_{2}T_{2}\left(x\right)$$

where c_0 , c_1 , T_0 and T_1 are the same as before and

$$T_2(x) = \cos(2\arccos x)$$

and c

$$c_2 = \frac{2}{\pi} \int_{-1}^{1} \frac{\exp(x) T_2(x)}{\sqrt{1 - x^2}} dx = 0.2715$$

■ Chebyshev least squares (cont.):EXAMPLE

go to inneficient matlab script!

cheby_least_squares.m

■ Type CC for each marix of coefficients....

Interpolation: Basics

- Usually we don't have the value of f(x) for all its domain.
- We only have the value of f(x) at some finite set of points:

$$(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_n, f(x_n))$$

- Interplation nodes or points: $x_0, x_1, ..., x_n$
- Interpolation problem: Find the degree $\leq n$ polynomial $p_n(x)$ that passes through these points:

$$f(x_i) = p_n(x_i) \quad \forall i: 0, ...n$$

Interpolation: Basics

Existence and uniqueness of the interpolating polynomial

Theorem

If $x_0, ..., x_n$ are distinct, then for any $f(x_0), ..., f(x_n)$ there exists a unique polynomial $p_n(x_i)$ of degree $\leq n$ such that the interpolation conditions

$$f(x_i) = p_n(x_i) \quad \forall i: 0s, ...n$$

are satisfied.

Linear interpolation

■ The simplest case is **linear interpolation** (i.e., n = 1) with two data points

$$(x_0, f(x_0)), (x_1, f(x_1))$$

■ The interpolation conditions are:

$$f(x_0) = p_1(x_0)$$
$$= a_0 + a_1 x_0$$

$$f(x_1) = p_1(x_1)$$
$$= a_0 + a_1x_1$$

Linear interpolation

Solving the above system yields

$$a_{0} = f(x_{0}) - \left(\frac{f(x_{1}) - f(x_{0})}{x_{1} - x_{0}}\right) x_{0}$$

$$a_{1} = \frac{f(x_{1}) - f(x_{0})}{x_{1} - x_{0}}$$

Thus, the interpolating polynomial is

$$p_{1}(x) = \left(f(x_{0}) - \left(\frac{f(x_{1}) - f(x_{0})}{x_{1} - x_{0}}\right)x_{0}\right) + \left(\frac{f(x_{1}) - f(x_{0})}{x_{1} - x_{0}}\right)x$$

Linear interpolation

- Notice that the interpolating polynomial can be written as
 - Power form

$$p_{1}(x) = \left(f(x_{0}) - \left(\frac{f(x_{1}) - f(x_{0})}{x_{1} - x_{0}}\right)x_{0}\right) + \left(\frac{f(x_{1}) - f(x_{0})}{x_{1} - x_{0}}\right)x$$

Newton form

$$p_1(x) = f(x_0) + \left(\frac{f(x_1) - f(x_0)}{x_1 - x_0}\right)(x - x_0)$$

Lagrange form

$$p_{1}(x) = \left(\frac{x - x_{1}}{x_{0} - x_{1}}\right) f(x_{0}) + \left(\frac{x - x_{0}}{x_{1} - x_{0}}\right) f(x_{1})$$

• We have the same interpolating polynomial $p_1(x)$ written in two different forms.

■ If we assume n = 2 and three data points

$$\left(x_{0},f\left(x_{0}\right)\right)$$
 , $\left(x_{1},f\left(x_{1}\right)\right)$, $\left(x_{2},f\left(x_{2}\right)\right)$

■ The interpolation conditions are

$$f(x_0) = p_2(x_0) = a_0 + a_1 x_0 + a_2 x_0^2$$

$$f(x_1) = p_2(x_1) = a_0 + a_1 x_1 + a_2 x_1^2$$

$$f(x_2) = p_2(x_2) = a_0 + a_1 x_2 + a_2 x_2^2$$

In matrix form the interpolation conditions are

$$\begin{bmatrix} 1 & x_0 & x_0^2 \\ 1 & x_1 & x_1^2 \\ 1 & x_2 & x_2^2 \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} f(x_0) \\ f(x_1) \\ f(x_2) \end{bmatrix}$$

or im more compact form

$$Va = b$$

- Notice that *V* is a **Vandermonde** matrix which is ill-conditioned.
 - The condition number of V is large so it is better to compute the a's by using another form of writing the interpolating polynomial.

- But we can still do it by hand since this is a 3by3 matrix!
- Solving the above system yields

$$\begin{bmatrix} a_0 \\ a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} \frac{x_1 x_2}{(x_0 - x_1)(x_0 - x_2)} & \frac{-x_0 x_2}{(x_0 - x_1)(x_1 - x_2)} & \frac{x_0 x_1}{(x_0 - x_2)(x_1 - x_2)} \\ \frac{-(x_1 + x_2)}{(x_0 - x_1)(x_0 - x_2)} & \frac{x_0 + x_2}{(x_0 - x_1)(x_1 - x_2)} & \frac{-(x_0 + x_1)}{(x_0 - x_1)(x_1 - x_2)} \\ \frac{1}{(x_0 - x_1)(x_0 - x_2)} & \frac{-1}{(x_0 - x_1)(x_1 - x_2)} & \frac{1}{(x_0 - x_2)(x_1 - x_2)} \end{bmatrix} \begin{bmatrix} f(x_0) \\ f(x_1) \\ f(x_2) \end{bmatrix}$$

Or by using the Matlab symbolic toolbox

```
>> syms a b c

>> A = [1 a a^2; 1 b b^2; 1 c c^2];

>> inv(A)

ans =

[ (b*c)/((a - b)*(a - c)), -(a*c)/((a - b)*(b - c)),

(a*b)/((a - c)*(b - c))]

[ -(b + c)/((a - b)*(a - c)), (a + c)/((a - b)*(b - c)),

-(a + b)/((a - c)*(b - c))]

[ 1/((a - b)*(a - c)), -1/((a - b)*(b - c)), 1/((a - c)*(b - c))]
```

Solving the above system yields the coefficients:

Solving the above system yields the coefficients:
$$a_0 = \left(\frac{x_1 x_2}{(x_0 - x_1)(x_0 - x_2)}\right) f(x_0) + \left(\frac{-x_0 x_2}{(x_0 - x_1)(x_1 - x_2)}\right) f(x_1) + \left(\frac{x_0 x_1}{(x_0 - x_2)(x_1 - x_2)}\right) f(x_2)$$

$$a_1 = \left(\frac{-(x_1 + x_2)}{(x_0 - x_1)(x_0 - x_2)}\right) f(x_0) + \left(\frac{x_0 + x_2}{(x_0 - x_1)(x_1 - x_2)}\right) f(x_1)$$

$$e_{1} = \left(\frac{-(x_{1} + x_{2})}{(x_{0} - x_{1})(x_{0} - x_{2})}\right) f(x_{0}) + \left(\frac{x_{0} + x_{2}}{(x_{0} - x_{1})(x_{1} - x_{2})}\right) f(x_{1}) + \left(\frac{-(x_{0} + x_{1})}{(x_{0} - x_{2})(x_{1} - x_{2})}\right) f(x_{2})$$

$$\begin{aligned} a_{2} &= \left(\frac{1}{\left(x_{0} - x_{1}\right)\left(x_{0} - x_{2}\right)}\right) f\left(x_{0}\right) + \left(\frac{-1}{\left(x_{0} - x_{1}\right)\left(x_{1} - x_{2}\right)}\right) f\left(x_{1}\right) \\ &+ \left(\frac{1}{\left(x_{0} - x_{2}\right)\left(x_{1} - x_{2}\right)}\right) f\left(x_{2}\right) \end{aligned}$$

■ The approximating second order polynomial in "power" form is

$$p_2(x) = a_0 + a_1 x + a_2 x^2$$

where a_0 , a_1 and a_2 are defined above.

Notice that $p_2(x)$ is a linear combination of n+1=3 monomials each of degree 0, 1, 2.

- After "some" algebra we can write $p_2(x)$ in different forms:
- Lagrange form

$$\begin{split} p_{2}\left(x\right) &= f\left(x_{0}\right) \left(\frac{\left(x - x_{1}\right)}{\left(x_{0} - x_{1}\right)} \frac{\left(x - x_{2}\right)}{\left(x_{0} - x_{2}\right)}\right) + f\left(x_{1}\right) \left(\frac{\left(x - x_{0}\right)\left(x - x_{2}\right)}{\left(x_{1} - x_{0}\right)\left(x_{1} - x_{2}\right)}\right) \\ &+ f\left(x_{2}\right) \left(\frac{\left(x - x_{0}\right)\left(x - x_{1}\right)}{\left(x_{2} - x_{0}\right)\left(x_{2} - x_{1}\right)}\right) \end{split}$$

■ The above is a linear combination of n+1=3 polynomials of degree n=2. The coefficients are the interpolated values $f(x_0)$, $f(x_1)$ and $f(x_2)$.

- By doing "some" algebra we can write $p_2(x)$ in different forms:
- Newton form

$$p_{2}(x) = f(x_{0}) + \left(\frac{f(x_{1}) - f(x_{0})}{x_{1} - x_{0}}\right)(x - x_{0})$$

$$+ \left(\frac{\left(\frac{f(x_{2}) - f(x_{1})}{(x_{2} - x_{1})}\right) - \left(\frac{f(x_{1}) - f(x_{0})}{(x_{1} - x_{0})}\right)}{(x_{2} - x_{0})}\right)(x - x_{0})(x - x_{1})$$

■ The above is a linear combination of n + 1 = 3 polynomials each of degree 0, 1, 2. The coefficients are the called **divided differences**.

■ The interpolation conditions when we have n+1 data points:

$$\{\left(x_{0},f\left(\overset{\cdot}{x_{0}}\right)\right),\left(x_{1},f\left(x_{1}\right)\right),...,\left(x_{n},f\left(x_{n}\right)\right)\}$$

$$f(x_i) = p_n(x_i) \quad \forall i: 0, ...n$$

 $p_n(x_i)$ written in "power" form is

$$p_n(x_i) = \sum_{j=0}^n a_j x^j$$

■ The interpolation conditions can be written as

$$f(x_i) = \sum_{j=0}^n a_j x_i^j \quad \forall i : 0, ...n$$

or

$$f(x_0) = a_0 + a_1 x_0 + ... + a_n x_0^n$$

$$f(x_1) = a_0 + a_1 x_1 + ... + a_n x_1^n$$

. . .

$$f(x_n) = a_0 + a_1 x_n + \dots + a_n x_n^n$$

■ In matrix form

$$\begin{bmatrix} 1 & x_0 & \dots & x_0^n \\ 1 & x_1 & \dots & x_1^n \\ \dots & \dots & \dots & \dots \\ 1 & x_n & \dots & x_n^n \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ \dots \\ a_n \end{bmatrix} = \begin{bmatrix} f(x_0) \\ f(x_1) \\ \dots \\ f(x_n) \end{bmatrix}$$

■ The matrix to be inverted is a Vandermonde matrix: Also an ill-conditioned matrix.

We can also generalize the lagrange form of the interpolating polynomial:

$$p_n(x) = f(x_0) I_{n,0}(x) + f(x_1) I_{n,1}(x) + ... + f(x_n) I_{n,n}(x)$$

where $\left\{I_{n,j}\left(x\right)\right\}_{j=0}^{n}$ are a family of n+1 polynomials of degree n given by

$$I_{n,j}(x) = \frac{(x - x_0) \dots (x - x_{j-1}) (x - x_{j+1}) \dots (x - x_n)}{(x_j - x_0) \dots (x_j - x_{j-1}) (x_j - x_{j+1}) \dots (x_j - x_n)} \quad \forall 0 \le j \le n$$

More compactly

$$p_{n}(x) = \sum_{i=0}^{n} f(x_{i}) I_{n,j}(x)$$

For j = 0

$$I_{n,0}(x) = \frac{(x - x_1) \dots (x - x_n)}{(x_0 - x_1) \dots (x_0 - x_n)} = \prod_{\substack{j=0 \ j \neq 0}}^{n} \frac{x - x_j}{x_0 - x_j}$$

For j=1

$$I_{n,1}(x) = \frac{(x - x_0)(x - x_2)...(x - x_n)}{(x_1 - x_0)(x_1 - x_2)...(x_1 - x_n)} = \prod_{\substack{j=0 \ j \neq 1}}^{n} \frac{x - x_j}{x_1 - x_j}$$

For j = n

$$I_{n,n}(x) = \frac{(x - x_0)(x - x_2)...(x - x_{n-1})}{(x_n - x_0)(x_n - x_2)...(x_n - x_{n-1})} = \prod_{\substack{j=0 \ i \neq 2}}^{n} \frac{x - x_j}{x_2 - x_j}$$

■ For any $\forall 0 \leq j \leq n$

$$I_{n,j}(x) = \prod_{\substack{j=0 \ j \neq i}}^{n} \frac{x - x_j}{x_i - x_j}$$

The lagrange form of the interpolating polynomial is

$$p_{n}(x) = \sum_{j=0}^{n} f(x_{j}) I_{n,j}(x)$$

with $I_{n,i}(x)$ defined above.

It turns out that computing the lagrange polynomial is more efficient than solving the vandermonde matrix!

We can also generalize the newton form of the interpolating polynomial

$$p_n(x) = c_0 + c_1(x - x_0) + c_2(x - x_0)(x - x_1) ... + c_n(x - x_0)(x - x_1) ...$$

where the coefficients $c_0, c_1, ..., c_n$ are called the divided difference and are denoted by

$$c_{0} = d(x_{0})$$

$$c_{1} = d(x_{1}, x_{0})$$

$$c_{2} = d(x_{2}, x_{1}, x_{0})$$

...

$$c_n = d(x_n, ..., x_1, x_0)$$

The divided differences are defined as

$$d(x_0) = f(x_0)$$

$$d(x_1, x_0) = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$

$$d(x_2, x_1, x_0) = \frac{d(x_2, x_1) - d(x_1, x_0)}{x_2 - x_0}$$

$$= \frac{\left(\frac{f(x_2) - f(x_1)}{x_2 - x_1}\right) - \left(\frac{f(x_1) - f(x_0)}{x_1 - x_2}\right)}{x_2 - x_0}$$

■ The divided differences are defined as (Cont.)

$$\begin{split} d\left(x_{3},x_{2},x_{1},x_{0}\right) &= \frac{d\left(x_{3},x_{2},x_{1}\right) - d\left(x_{2},x_{1},x_{0}\right)}{x_{3} - x_{0}} \\ &= \frac{\left(\frac{\left(\frac{f\left(x_{3}\right) - f\left(x_{2}\right)}{x_{3} - x_{2}}\right) - \left(\frac{f\left(x_{2}\right) - f\left(x_{1}\right)}{x_{2} - x_{1}}\right)}{x_{3} - x_{2}}\right) - \left(\frac{\left(\frac{f\left(x_{2}\right) - f\left(x_{1}\right)}{x_{2} - x_{1}}\right) - \left(\frac{f\left(x_{1}\right) - f\left(x_{0}\right)}{x_{1} - x_{2}}\right)}{x_{2} - x_{0}}\right)}{x_{3} - x_{0}} \\ d\left(x_{n}, ..., x_{1}, x_{0}\right) &= \frac{d\left(x_{n}, ..., x_{1}, x_{0}\right) - d\left(x_{n-1}, ..., x_{1}, x_{0}\right)}{x_{n} - x_{0}} \end{split}$$

 The generalization of the Newton form of the interpolating polynomial is

$$p_{n}(x) = d(x_{0}) + d(x_{1}, x_{0})(x - x_{0}) + d(x_{2}, x_{1}, x_{0})(x - x_{0})(x - x_{1}) + ... + d(x_{n}, ..., x_{1}, x_{0})(x - x_{0})(x - x_{1}) ... (x - x_{n-1})$$

or

$$p_n(x) = d(x_0) + \sum_{j=1}^{n} d(x_j, ..., x_1, x_0) \prod_{k=0}^{j-1} (x - x_k)$$

Theorem

Let $f(x) \in \mathbb{C}^{n+1}[a,b]$. Let $p_n(x)$ a polynomial of degree $\leq n$ such that it interpolates f(x) at the n+1 distinct nodes $\{x_0,x_1,...,x_n\}$. Then $\forall x \in [a,b]$, there exists a $\xi_n \in (a,b)$ such that

$$f(x) - p_n(x) = \frac{1}{(n+1)!} f^{(n+1)}(\xi_n) \prod_{k=0}^{n} (x - x_k)$$

Fact

The error term for the nth Taylor approximation around the point x_0 is

$$\frac{f^{(n+1)}(\xi_n)}{(n+1)!}(x-x_0)^{n+1}$$

 Notice that applying the supremum norm to the interpolation error yields

$$\|f(x) - p_n(x)\|_{\infty} \le \frac{1}{(n+1)!} \|f^{(n+1)}(\xi_n)\|_{\infty} \|\prod_{k=0}^{n} (x - x_k)\|_{\infty}$$

or

$$\begin{aligned} & \max_{x \in [a,b]} \left| f\left(x\right) - p_n\left(x\right) \right| \\ & \leq \frac{1}{(n+1)!} \left(\max_{\xi_n \in [a,b]} \left| f^{(n+1)}\left(\xi_n\right) \right| \right) \left(\max_{x \in [a,b]} \left| \prod_{k=0}^n \left(x - x_k\right) \right| \right) \end{aligned}$$

■ The R.H.S is an **upper bound for the interpolation error**.

We would like to have

$$\lim_{n\to\infty} \left\{ \frac{1}{(n+1)!} \left(\max_{\xi_n \in [a,b]} \left| f^{(n+1)} \left(\xi_n \right) \right| \right) \left(\max_{x \in [a,b]} \left| \prod_{k=0}^n \left(x - x_k \right) \right| \right) \right\} = 0$$

thus

$$\lim_{n\to\infty}\left(f\left(x\right)-p_{n}\left(x\right)\right)=0$$

But nothing guarantees convergence (neither point or uniform convergence).

- The maximun error depends on the interpolation nodes $\{x_0, x_1, ..., x_n\}$ through the term $\left(\max_{x \in [a,b]} \left| \prod_{k=0}^n (x x_k) \right| \right)$.
- Notice that no other term depends on the interpolating nodes once we look for the maximum error.
- We can choose the nodes in order to minimize the interpolation error:

$$\min_{\{x_0,\dots,x_n\}} \left\{ \max_{x \in [a,b]} \left| \prod_{k=0}^n (x - x_k) \right| \right\}$$

What happens if we work with uniformly spaced nodes?, that is with nodes such that

$$x_i = a + \left(\frac{i-1}{n-1}\right)(b-a)$$
 for $i:1,..,n$

- Recall that:
 - We want to interpolate a function $f(x) : [a, b] \to \mathbb{R}$
 - n is the degree of the interpolating polynomial: $p_n(x)$
 - The interpolation conditions are

$$f(x_i) = p_n(x_i)$$
 ...for $i: 0, ..., n$

so, if n = 10, we need n + 1 = 11 data points.

- Runge's example: Let $f(x) = \frac{1}{1+x^2}$ defined on the interval [-5, 5].
- Find the lagrange polnomial approximation for n = 11.

go to inneficient matlab script!

 ${\tt runge_example_lagrange_interpolation_UN.m}$

- Play increasing the degree of interpolation and see that there is no convergence.
- The graph replicates figure 6.6 of Judd's book.

But we can choose the nodes in order to obtain the smallest value for

$$\left\| \prod_{k=0}^{n} (x - x_k) \right\|_{\infty} = \max_{x \in [a,b]} \left| \prod_{k=0}^{n} (x - x_k) \right|$$

Chebyshev polynomials one more time: Recall the monic Chebyshev polynomial is

$$\widetilde{T}_{j}(x) = \frac{\cos(j\arccos x)}{2^{j-1}}$$

with $x \in [-1, 1]$ and j = 1, 2, ..., n

■ Then, the zeros of $\widetilde{T}_n(x)$ are given by the soltution to

$$\widetilde{T}_n(x) = 0$$
 $\cos(n \arccos x) = 0$
 $\cos(n\theta) = 0$

where $\theta = \arccos x$. Thus $\theta \in [0, \pi]$.

■ Zeros occur when $\cos(n\theta) = 0$, that is

$$n\theta = \left(\frac{2k-1}{2}\right)\pi$$
 for $k = 1, 2, ...n$

Notice that

$$\cos\left(\frac{2k-1}{2}\pi\right)$$

$$=\cos\left(k\pi - \frac{\pi}{2}\right)$$

$$=\cos\left(k\pi\right)\underbrace{\cos\left(\frac{\pi}{2}\right)}_{=0} - \underbrace{\sin\left(k\pi\right)}_{=0}\sin\left(\frac{\pi}{2}\right)$$

$$= 0$$

■ The equation $\widetilde{T}_n(x) = 0$ has n different roots given by

$$n\theta = \left(k - \frac{1}{2}\right)\pi$$
 for $k = 1, 2, ...n$

- This means that
 - For k=1

■ For
$$k = 2$$

$$For K = 2$$

For
$$k = n$$

$$\theta_2 = \left(\frac{3}{2}\right) \frac{\pi}{n}$$

 $\theta_1 = \frac{\pi}{2n}$

$$\theta_n = \left(\frac{2n-1}{2}\right) \frac{\pi}{n}$$

■ Roots for $\cos(n\theta)$ where $\theta \in [0, \pi]$:

	n = 1	n = 2	n = 3	 n
k = 1 k = 2	$\frac{\pi}{2}$	$\frac{\pi}{4}$	$\frac{\pi}{6}$	$\frac{\pi}{2p}$
		$\frac{3}{4}\pi$	$\frac{3}{6}\pi$	$\frac{3}{2n}\pi$
k = 3		•	$\frac{5}{6}\pi$	$\frac{5}{2n}\pi$
k = n				$\left(\frac{2n-1}{2n}\right)\pi$

 \blacksquare Plooting $\cos{(j\theta)}$ for $\theta \in [0,\pi]$ and j=1,2,...,n go to inneficient matlab script! ${\tt cheby_nodes.m}$

We want the roots of the monic chebyshev and we have the roots of the cosine function:

$$n\theta = \left(k - \frac{1}{2}\right)\pi$$
 for $k = 1, 2, ...n$

• but $\theta = \arccos x$, thus

$$\arccos x = \left(\frac{2k-1}{2n}\right)\pi$$
 for $k = 1, 2, ...n$

then the roots of the chebyshev polynomials are

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

Notice that the roots of $\widetilde{T}_n(x)$ are the same as the roots of $T_n(x)$.

■ Ploting chebyshev nodes

go to inneficient matlab script!

cheby_nodes.m

 The following theorem summarizes some characteristics of chebyshev polynomials

Theorem

The Chebyshev polynomial $T_n(x)$ of degree $n \ge 1$ has n zeros in [-1,1] at

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

Moreover, $T_n(x)$ assumes its extremum at

$$x_k^* = \cos\left(\frac{k\pi}{n}\right)$$
 for $k = 0, 1, ..., n$

with

$$T_n(x_k^*) = (-1)^k$$
 for $k = 0, 1, ..., n$

Corollary

The monic Chebyshev polynomial $\widetilde{T}_n(x)$ has the same zeros and extremum points as $T_n(x)$ but with extremum values given by

$$\widetilde{T}_{n}(x_{k}^{*}) = \frac{(-1)^{k}}{2^{n-1}} \text{ for } k = 0, 1, ..., n$$

Extrema of Chebyshev polynomials:

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

then

$$\frac{dT_n(x)}{dx} = T'_n(x)$$

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

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

■ Notice that $T_n'(x)$ is a polynomial of degree n-1 with zeros given by

$$T_n'(x) = 0$$

■ Excluding the endpoints of the domain, x = -1 or x = 1, then, extremum points occurs when

$$\sin(n \arccos x) = 0$$

or when

$$\sin(n\theta) = 0$$

for $\theta \in (0, \pi)$. Thus

$$n\theta_k = k\pi$$
 for all $k = 1, 2, ..., n-1$

Solving for x yields

$$\theta = \arccos x = \frac{k\pi}{n}$$

$$\implies x_k^* = \cos\left(\frac{k\pi}{n}\right) \quad \text{for } k = 1, 2, ..., n-1$$

Obviusly, extrema also occur at the **endpoints** of the domain (i.e, x=-1 or x=1), that is when k=0 or when k=n.

■ The extremum values of $T_n(x)$ occurs when

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

$$= \cos\left(n \arccos\left(\cos\left(\frac{k\pi}{n}\right)\right)\right)$$

$$= \cos\left(n\frac{k\pi}{n}\right)$$

$$= \cos(k\pi)$$

$$= (-1)^k \quad \text{for } k = 0, 1, ..., n$$

Notice that we are including the endpoints of the domain.

■ The above result implies

$$\max_{x \in [-1,1]} |T_n(x)| = 1$$

 Extrema for monic Chebyshev polynomials are characterized by the same points since

$$\widetilde{T}_{n}\left(x\right) = \frac{T_{n}\left(x\right)}{2^{n-1}}$$

thus

$$\widetilde{T}'_{n}(x_{k}^{*}) = T'_{n}(x_{k}^{*}) = 0$$
 for $k = 0, 1, ..., n$

■ But the extremum values of $\widetilde{T}_n(x)$ are given by

$$\widetilde{T}_n(x_k^*) = \frac{T_n(x_k^*)}{2^{n-1}}$$
 for $k = 0, 1, ..., n$

$$= \frac{(-1)^k}{2^{n-1}}$$
 for $k = 0, 1, ..., n$

Therefore

$$\max_{x \in [-1,1]} \left| \widetilde{T}_n(x) \right| = \frac{1}{2^{n-1}}$$

 An important property of monic Chebyshev polynomials is given by the following theorem

Theorem

If $\widetilde{p}_n(x)$ is a monic polynomial of degree n defined on [-1,1], then

$$\max_{x \in [-1,1]} \left| \widetilde{T}_n(x) \right| = \frac{1}{2^{n-1}} \le \max_{x \in [-1,1]} \left| \widetilde{p}_n(x) \right|$$

for all monic polynomials of degree n.

Recall that we want to choose the interpolation nodes $\{x_0, ..., x_n\}$ in order to solve

$$\min_{\{x_0,\dots,x_n\}} \left\{ \max_{x \in [a,b]} \left| \prod_{k=0}^n (x - x_k) \right| \right\}$$

- Choosing the interpolation nodes is the same as choosing the zeros of $\prod_{k=0}^{n} (x x_k)$.
- Notice that $\prod_{k=0}^{n} (x x_k)$ is a monic polynomial of degree n + 1. Therefore it must be the case that

$$\max_{x \in [-1,1]} \left| \widetilde{T}_{n+1}(x) \right| = \frac{1}{2^n} \le \max_{x \in [-1,1]} \left| \prod_{k=0}^n (x - x_k) \right|$$

■ The smallest value that $\max_{x \in [-1,1]} \left| \prod_{k=0}^n (x-x_k) \right|$ can take is $\frac{1}{2^n}$.

Therefore

$$\max_{x \in [-1,1]} \left| \prod_{k=0}^{n} (x - x_k) \right| = \frac{1}{2^n}$$
$$= \max_{x \in [-1,1]} \left| \widetilde{T}_{n+1} (x) \right|$$

which implies that

$$\prod_{k=0}^{n} (x - x_k) = \widetilde{T}_{n+1}(x)$$

■ Therefore the zeros of $\prod_{k=0}^{n} (x - x_k)$ must be the zeros of $\widetilde{T}_{n+1}(x)$ which are given by

$$x_k = \cos\left(\left(\frac{2k+1}{2(n+1)}\right)\pi\right) \quad \text{for } k = 1, 2, ... + 1$$

■ Since $\max_{x \in [-1,1]} \left| \prod_{k=0}^n (x-x_k) \right| = \frac{1}{2^n}$ then the maximum interpolation error becomes

$$\max_{x \in [a,b]} |f(x) - p_n(x)| \le \frac{1}{(n+1)!} \left(\max_{\xi_n \in [a,b]} \left| f^{(n+1)}(\xi_n) \right| \right) \left(\max_{x \in [a,b]} \left| \prod_{k=0}^n (x_k) \right| \right)$$

$$\max_{x \in [a,b]} |f(x) - p_n(x)| \le \frac{1}{(n+1)!} \left(\max_{\xi_n \in [a,b]} \left| f^{(n+1)}(\xi_n) \right| \right) \left(\frac{1}{2^n} \right)$$

- Chebyshev nodes eliminate violent oscillations for the error term compared to uniform spaced nodes.
- Interpolation with Chebyshev nodes has better convergence properties.
- It is possible to show that $p_n(x) \to f(x)$ as $n \to \infty$ uniformly. This is not guaranteed under uniform spaced nodes.

Runge's example with chebyshev nodes

runge_example_cheby_nodes.m

- Figure 6.2 of Miranda and Flecker book:
- Comparing the interpolation errors of $f(x) = \exp(-x)$ defined in $x \in [-5, 5]$ with 10-node polynomial approximation

 ${\tt example_miranda_cheby_nodes}$

- The interpolation conditions require to have the same number of data points (interpolation data) and unknown coefficients in order to proceed.
- But we can also have the case, where the data points exceed the number of unknow coefficients.
- For this case, we can use **discrete least squares**: Use *m* interplation points to find *n* < *m* coefficients.
 - The omitted terms are high degree polynomials that may produce undesirable oscillations.
 - The result is a smoother function that approximates the data.

■ **Objective:** Construct a degree n polynomial , $\widehat{f}(x)$, that approximates the function f for $x \in [a, b]$ using m > n interpolation nodes.

$$\widehat{f}(x) = \sum_{j=0}^{n} c_j T_j(x_k)$$

- Algorithm:
- Step 1: Compute the m Chebyshev interpolation nodes on [-1,1]:

$$z_k = \cos\left(\left(\frac{2k-1}{2m}\right)\pi\right)$$
 for $k = 1, ..., m$

- As if we want an m-degree Chebyshev interpolation.
- Step 2: Adjust the nodes to the interval [a, b]:

$$x_k = (z_k + 1) \left(\frac{b - a}{2}\right) + a$$
 for $k = 1, ..., m$

■ Step 3: Evaluate *f* at the nodes:

$$y_k = f(x_k)$$
 ...for $k = 1, ..., m$

- Algorithm (Cont.):
- Step 4: Compute the Chebyshev least squares coefficients
 - The coefficients that solve the discrete LS problem

$$\min \sum_{k=1}^{m} \left[y_k - \sum_{j=0}^{n} c_j T_j \left(z_k \right) \right]^2$$

are given by

$$c_{j} = \frac{\sum_{k=1}^{m} y_{k} T_{j}(z_{k})}{\sum_{k=1}^{m} (T_{j}(z_{k}))^{2}} \quad \text{for } j = 0, 1, ..., n$$

where z_k is the inverse transformation of x_k :

$$z_k = \frac{2x_k - (a+b)}{b-a}$$

Finally, the LS Chebyshev approximating polynomial is given by

$$\widehat{f}(x) = \sum_{j=0}^{n} c_j T_j(z)$$

where $z \in [-1, 1]$ and it is given by

$$z = \frac{2x - (a+b)}{b-a}$$

and the c_j are estimated using the LS coefficients

$$c_{j} = rac{\sum\limits_{k=1}^{m} y_{k} T_{j}\left(z_{k}\right)}{\sum\limits_{k=1}^{m} \left(T_{j}\left(z_{k}\right)\right)^{2}} \quad ext{for } j = 0, 1, ..., n$$

Piecewise linear approximation

- If we have interpolation data given by $\{(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_n, f(x_n))\}$
- We can divide the interpolation nodes in subintervals of the form

$$[x_i, x_{i+1}]$$
 for $i = 0, 1, ..., n-1$

- Then we can perform linear interpolation in each subinterval:
 - Interpolation conditions for each subinterval:

$$f(x_i) = a_0 + a_1 x_i$$

 $f(x_{i+1}) = a_0 + a_1 x_{i+1}$

Piecewise linear approximation

- Linear interpolation in each subinterval yields $[x_i, x_{i+1}]$:
 - The interpolating coefficients:

$$a_{0} = f(x_{i}) - \left(\frac{f(x_{i+1}) - f(x_{i})}{x_{i+1} - x_{i}}\right) x_{i}$$
$$a_{1} = \frac{f(x_{i+1}) - f(x_{i})}{x_{i+1} - x_{i}}$$

■ Piecewise linear interpoland:

$$p_{i}(x) = f(x_{i}) + \left(\frac{x - x_{i}}{x_{i+1} - x_{i}}\right) (f(x_{i+1}) - f(x_{i}))$$

Piecewise linear approximationPiecewise polynomial approximation: Splines

- **Example:** $(x_0, f(x_0)), (x_1, f(x_1)), (x_2, f(x_2))$
- Then we have two subintervals

$$[x_0, x_1]$$
 and $[x_1, x_2]$

■ The interpolating function is given by:

$$\widehat{f}\left(x\right) = \begin{cases} f\left(x_{0}\right) + \left(\frac{x - x_{0}}{x_{1} - x_{0}}\right)\left(f\left(x_{1}\right) - f\left(x_{0}\right)\right) & \text{for } x \in \left[x_{0}, x_{1}\right] \\ f\left(x_{1}\right) + \left(\frac{x - x_{1}}{x_{2} - x_{1}}\right)\left(f\left(x_{2}\right) - f\left(x_{1}\right)\right) & \text{for } x \in \left[x_{1}, x_{2}\right] \end{cases}$$

- A spline is any smooth function that is piecewise polynomial but also smooth where the polynomial pieces connect.
- Assume that the interpolation data is given by $\{(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_m, f(x_m))\}$.
- A function s(x) defined on [a, b] is a spline of order n if:
 - \bullet s is C^{n-2} on [a, b]
 - s(x) is a polynomial of degree n-1 on each subinterval $[x_i, x_{i+1}]$ for i=0,1,...,m-1
- Notice that an order 2-spline is the piecewise linear interpolant equation.

- A cubic spline is a spline of order 4:
 - \bullet s is C^2 on [a, b]
 - **s** (x) is a polynomial of degree n-1=3 on each subinterval $[x_i, x_{i+1}]$ for i=0,1,...,m-1

$$s(x) = a_i + b_i x + c_i x^2 + d_i x^3$$
 for $x \in [x_i, x_{i+1}], i = 0, 1, ..., m-1$

- Example of cubic spline: Assume that we have the following 3 data points: $(x_0, f(x_0))$, $(x_1, f(x_1))$, $(x_2, f(x_2))$
- There are two subintervals: $[x_0, x_1]$ and $[x_1, x_2]$.
- A cubic spline is a function s such that
 - \bullet s is C^2 on [a, b]
 - s(x) is a polynomial of degree 3 on each subinterval:

$$s(x) = \begin{cases} s_0(x) = a_0 + b_0 x + c_0 x^2 + d_0 x^3 & \text{for } x \in [x_0, x_1] \\ s_1(x) = a_1 + b_1 x + c_1 x^2 + d_1 x^3 & \text{for } x \in [x_1, x_2] \end{cases}$$

Notice that in this case we have 8 unknowns: a_0 , a_1 , b_0 , b_1 , c_0 , c_1 , d_0 , d_1

- Example (Cont.): We need 8 conditions
 - Interpolation and continuity at interior nodes conditions

$$y_0 = s_0(x_0) = a_0 + b_0x_0 + c_0x_0^2 + d_0x_0^3$$

$$y_1 = s_0(x_1) = a_0 + b_0x_1 + c_0x_1^2 + d_0x_1^3$$

$$y_1 = s_1(x_1) = a_1 + b_1x_1 + c_1x_1^2 + d_1x_1^3$$

$$y_2 = s_1(x_2) = a_1 + b_1x_2 + c_1x_2^2 + d_1x_2^3$$

- Example (Cont.): We need 8 conditions
 - First and second derivatives must agree at the interior nodes

$$s'_{0}(x_{1}) = s'_{1}(x_{1})$$

$$b_{0} + 2c_{0}x_{1} + 3d_{0}x_{1}^{2} = b_{1} + 2c_{1}x_{1} + 3d_{1}x_{1}^{2}$$

$$s''_{0}(x_{1}) = s''_{1}(x_{1})$$

$$2c_{0} + 6d_{0}x_{1} = 2c_{1} + 6d_{1}x_{1}$$

- Up to know we have 6 conditions, we need two more conditions
- 3 ways to obtain the additional conditions:
 - Natural spline: $s'(x_0) = s'(x_2) = 0$
 - Hermite spline: If we have information on the slope of the original function at the end points:

$$f'(x_0) = s'(x_0)$$

$$f'(x_2) = s'(x_2)$$

Secant Hermite spline: use the secant to estimate the slope at the end points

$$s'(x_0) = \frac{s(x_1) - s(x_0)}{x_1 - x_0}$$

$$s'(x_2) = \frac{s(x_2) - s(x_1)}{x_2 - x_1}$$

Generalization of cubic splines:

See Judd's book!!!