

planetmath.org

Math for the people, by the people.

Chebyshev polynomial

Canonical name ChebyshevPolynomial Date of creation 2013-03-22 12:22:56 Last modified on 2013-03-22 12:22:56

Owner drini (3) Last modified by drini (3) Numerical id 11

Author drini (3)
Entry type Definition
Classification msc 42C05
Classification msc 42A05
Classification msc 33C45
Related topic Polynomial

Defines Chebyshev polynomial of first kind Defines Chebyshev polynomial of second kind The Chebyshev polynomials of first kind are defined by the simple formula

$$T_n(x) = \cos(nt),$$

where $x = \cos t$.

It is an example of a trigonometric polynomial.

This can be seen to be a polynomial by expressing $\cos(kt)$ as a polynomial of $\cos(t)$, by using the formula for cosine of angle-sum:

$$cos(1t) = cos(t)
cos(2t) = cos(t) cos(t) - sin(t) sin(t) = 2(cos(t))^2 - 1
cos(3t) = 4(cos(t))^3 - 3 cos(t)
\vdots$$

So we have

$$T_0(x) = 1$$

 $T_1(x) = x$
 $T_2(x) = 2x^2 - 1$
 $T_3(x) = 4x^3 - 3x$
 \vdots

These polynomials obey the recurrence relation:

$$T_{n+1}(x) = 2xT_n(x) - T_{n-1}(x)$$

for n = 1, 2, ...

Related are the $\it Chebyshev$ polynomials of the second $\it kind$ that are defined as

$$U_{n-1}(\cos t) = \frac{\sin(nt)}{\sin(t)},$$

which can similarly be seen to be polynomials through either a similar process as the above or by the relation $U_{n-1}(t) = nT'_n(t)$.

The first few are:

$$U_0(x) = 1$$

$$U_{1}(x) = 2x$$

$$U_{2}(x) = 4x^{2} - 1$$

$$U_{3}(x) = 8x^{3} - 4x$$

$$\vdots$$

The same recurrence relation also holds for U:

$$U_{n+1}(x) = 2xU_n(x) - U_{n-1}(x)$$

for n = 1, 2,