Bao Yan, Tianjian Xing

Dept. of Mathematics, SEU

THR. JUL-28-2011


Outline

1 Introduction to Runge phenomenon

Outline

- 1 Introduction to Runge phenomenon
- The analysis of Runge phenomenon
 - Theorem
 - The analysis
 - Nodes distributing analysis
 - Stability

Outline


- Introduction to Runge phenomenon
- The analysis of Runge phenomenon
 - Theorem
 - The analysis
 - Nodes distributing analysis
 - Stability
- Conclusion
 - The reason of Runge phenomenon
 - The disadvantage of high order interpolation
 - How to avoid


Runge phenomenon

What is Runge phenomenon? for example:

$$f(x)=\frac{1}{1+25x^2}$$


Runge phenomenon


Figure: Interpolation of Runge's function at equally spaced nodes

Interpolation error analysis

Theorem

set f(x) in [a,b] include n+1 mutual different nodes: $x_0, x_1, x_2, \ldots, x_n$ The interval x_n at [a,b] has N order continuous derivative, and in (a,b) exists within n+1 order derivative. Then for any $x \in [a,b]$, we have

$$R_n(x) = f(x) - p_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} W_{n+1}(x)$$

where

$$\xi \in (a,b)$$
 $W_{n+1}(x) = (x - x_0)(x - x_1) \cdots (x - x_n)$

- The property of the high order derivative (The high order derivative of the function must rise very fast)
 - $If \max_{a \le x \le b} |f^{(n+1)}(x)| \le M_{n+1}, \text{we have}$

$$|R_n(x)| \leq \frac{M_{n+1}}{(n+1)!} |W_{n+1}(x)|$$

▶ If $\max_{a \le x \le b} |f^{(n)}(x)| \le M$ for all n>0. Then

$$\max_{a \le x \le b} |R_n(x)| \le \frac{M}{(n+1)!} (b-a)^{n+1} \longrightarrow 0 (\text{ as } n \to \infty)$$

For the function.

$$f(x)=\frac{1}{1+25x^2}$$

under the calculation of mathematics. we have

$$\max_{-1 \le x \le 1} f^{(11)}(x) = 1.77219 \times 10^{15}$$

The value of high order derivative increased rapidly as the order goes higher

So far, we know that the rapidly increased value of high order derivative has significant influence on runge phenomenon. Carefully observed, we can find that runge phenomenon has another feature.

 \rightarrow The nodes are equally spaced.

Runge phenomenon


Figure: Interpolation of Runge's function at equally spaced nodes

Is that an important reason? What if we take the unequally spaced nodes?

There is an example of Chebyshev nodes

For the carefully selected nodes:


Figure: Interpolation of Runge's function at the Chebyshev points.

We denote by P_ng , the polynomial of order n that agrees with a given g at the given n sides of the sequence $\{x_i\}$, we assume that the interpolation site sequence lies in some interval [a,b], and we measure the size of a continuous function f on [a,b] by

$$||f|| = \max_{a \le x \le b} |f(x)|$$

Further, we recall from the Lagrange Polynomials

$$I_i(x) = \prod_{j \neq i} \frac{x - x_j}{x_j - x_j}$$

In terms of which

$$|(P_ng)(x)| = |\sum_i g(x_i)l_i| \le \sum_i |g(x_i)||l_i(x)| \le (\max_i (g(x_i)) \sum_i |l_i(x)|)$$

We introduce the so-called lebesgue functiom

$$\lambda_n(x) = \sum_{i=1}^n |I_i(x)|$$

since $\max_{i} |g(x_i)| \leq ||g||$, we obtain the estimate

$$||P_ng|| \leq ||\lambda_n|||g||$$

Actually, there exist functions g(other than zero function) for which

$$\|p_ng\|=\|\lambda_n\|\|g\|$$

On the other hand, for uniformly spaced interpolation sites, we have

$$\|\lambda_n\| \sim \frac{2^n}{e n \ln n}$$

(as first proved by A.N.Turetskii,1940)

Fortunately, this situation can be be improved if we carefully select the nodes.

There is a proof for Chebyshev nodes

Chebyshev sites are good


FIGURE. The Chebyshev sites for the interval [a..b] are obtained by subdividing the semicircle over it into n equal arcs and then projecting the midpoint of each arc onto the interval.

Chebyshev sites are good

Computed by M.J.D.Powell, with λ_n^c the corresponding Lebesgue function ,we have

$$\|\lambda_n^c\| \sim \frac{2}{\Pi} \ln n$$

Stability

Let us consider a set of function values $\{\tilde{f}(x_i)\}$ which is a perturbation of the data $f(x_i)$ relative to the nodes x_i , within $i=0,\ldots,n$, in an interval [a,b]. The perturbation may be due, for instance, to the effect of rounding errors, or may be cause by an error in the experimental measure of the data.

Denoting by $\Pi_n \tilde{f}$ the interpolating polynomial on the set of values $\tilde{f}(x_i)$, we have

$$\|\Pi_n f - \Pi_n \tilde{f}\|_{\infty} = \max_{a \le x \le b} |\sum_{j=0}^n (f(x_i) - \tilde{f}(x_j)) I_j(x)|$$
 (1)

$$\leq \Lambda_n(X) \max_{i=0,\dots,n} |f(x_i) - \tilde{f}(x_i)| \tag{2}$$


As previous noticed, $\Lambda_n(X)$ grow as $n \to \infty$ and in particular, in the case of Lagrange interpolation on equally spaced nodes, it can be proved that(see[Nat65])

$$\Lambda_n(X) \simeq \frac{2^{n+1}}{en \log n}$$

For the carefully selected nodes, it can be proved that

$$\Lambda_n(X) \sim \frac{2}{\Pi} \log(n+1), n = 0, 1 \dots$$

The reason of Runge phenomenon

- The high order derivative increased so fast
- The nodes are equally spaced

The Nature of Non uniform convergence

- The Nature of Non uniform convergence
- Computational Complexity

- The Nature of Non uniform convergence
- Computational Complexity
- Too much Swing and Oscillation
- For these reasons,in many cases,high order interpolation is not practical

How to avoid

Spline interpolation

How to avoid

- Spline interpolation
- Unequally spaced interpolation