Polynomial Interpolation

Com S 477/577

Sep 20, 2007

1 Interpolation Problem

Consider a family of functions of a single variable x:

$$\Phi(x; a_0, a_1, \dots, a_n),$$

where a_0, \ldots, a_n are the parameters. The problem of interpolation for Φ can be stated as follows:

Given n+1 real or complex pairs of numbers (x_i, f_i) , $i=0,\ldots,n$, with $x_i \neq x_k$ for $i \neq k$, determine a_0,\ldots,a_n such that $\Phi(x_i;a_0,\ldots,a_n)=f_i,\ i=0,\ldots,n$.

The above is a linear interpolation problem if Φ depends linearly on the parameters a_i :

$$\Phi(x; a_0, \dots, a_n) = a_0 \Phi_0(x) + a_1 \Phi_1(x) + \dots + a_n \Phi_n(x).$$

Typical problems in this class include polynomial interpolation

$$\Phi(x; a_0, \dots, a_n) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n,$$

as well as $trigonometric\ interpolation$

$$\Phi(x; a_0, \dots, a_n) = a_0 + a_1 e^{xi} + a_2 e^{2xi} + \dots + a_n e^{nxi} \qquad (i^2 = -1).$$

Polynomial interpolation will be addressed shortly in length. Trigonometric interpolation is used extensively for the numerical Fourier analysis of time series and cyclic phenomena in general. We will discuss this further along with approximation in the future.

The class of linear interpolation also contains spline interpolation. In the special case of cubic splines, Φ is twice continuously differentiable on $[x_0, x_n]$ and coincident with some cubic polynomial on each $[x_i, x_{i+1}]$ for $i = 0, \ldots, n-1$. Spline interpolation is very useful for representing empirical curves (in graphics and drawing tools), and for dealing with ordinary differential equations (ODEs) and partial differential equations (PDEs). Spline interpolation is described in more details in separate handouts.

The class of nonlinear interpolation includes two important schemes: rational interpolation,

$$\Phi(x; a_0, \dots, a_n, b_0, \dots, b_m) = \frac{a_0 + a_1 x + \dots + a_n x^n}{b_0 + b_1 x + \dots + b_m x^m}$$

and exponential interpolation,

$$\Phi(x; a_0, \dots, a_n, \lambda_0, \dots \lambda_n) = a_0 e^{\lambda_0 x} + a_1 e^{\lambda_1 x} + \dots + a_n e^{\lambda_n x}.$$

The former scheme is often used for best approximating a given function by one easily computable. The latter scheme is used, for instance, in radioactive decay analysis.

2 Polynomial Interpolation

According to Weirstrass Approximation Theorem introduced at the beginning of the course, any function continuous over a closed interval can be approximated arbitrarily well by polynomials. The theorem, nevertheless, does not tell us how to construct such a polynomial to satisfy a specified error range allowed for approximation.

2.1 Polynomial Forms

The most common form of a polynomial p(x) is the power form:

$$p(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n, \qquad a_n \neq 0.$$

Here n is the degree of the polynomial. The drawback with this form is that numerical round-offs can lead to a loss of significance for x not near zero. The *shifted power form* is based on Taylor expansion about some point c:

$$p(x) = a_0 + a_1(x - c) + a_2(x - c)^2 + \dots + a_n(x - c)^n,$$

where $a_i = p^{(i)}(c)/i!$. The Newton form "expands" the polynomial about n points:

$$p(x) = a_0 + a_1(x - c_1) + a_2(x - c_1)(x - c_2) + \dots + a_n(x - c_1)(x - c_2) \cdot \dots \cdot (x - c_n).$$

An evaluation of the Newton form requires $n + \frac{n(n+1)}{2}$ additions and $\frac{n(n+1)}{2}$ multiplications. The nested Newton form

$$p(x) = a_0 + (x - c_1) \left(a_1 + (x - c_2) \left(a_2 + \dots + (x - c_{n-1}) (a_{n-1} + (x - c_n)) \dots \right) \right)$$

reduces to 2n additions and n multiplications.

2.2 Theoretical Foundation

Theorem 1 Let x_0, x_1, \ldots, x_n be n+1 distinct points in [a,b]. There exists a unique polynomial p of degree n or less that interpolates f(x) at the points $\{x_i\}$, that is, $p(x_i) = f(x_i)$, for $0 \le i \le n$.

To prove the uniqueness, we need the Fundamental Theorem of Algebra introduced in the first lecture. It states that a polynomial p(x) of degree n and with real or complex coefficients can be factorized over the complex domain into a product $a_n(x-r_1)(x-r_2)\cdots(x-r_n)$, where a_n is the leading coefficient and r_1, r_2, \ldots, r_n are all of its n complex roots.

Proof of uniqueness Suppose p and q are each polynomials of degree at most n that agree at $\{x_i\}$, then p-q is a polynomial of degree at most n that vanishes at $\{x_i\}$. Therefore, by the Fundamental Theorem of Algebra,

$$(p-q)(x) = c \prod_{i=0}^{n} (x - x_i),$$

where c is some real number. The left hand side has degree at most n, the right hand side has degree exactly n+1 unless c=0. Therefore c=0 and p=q. Hence p is unique.

The uniqueness tells us that different ways of writing the interpolating polynomial p(x) are really the same, and must therefore differ on numerical grounds (such as compactness, stabilities, efficiency, ...).

Proof of existence It suffices to construct an interpolating polynomial. This can be done with the help of polynomials $l_0(x), l_1(x), \ldots, l_n(x)$ such that

$$l_i(x_k) = \begin{cases} 1 & \text{if } i = k; \\ 0 & \text{if } i \neq k. \end{cases}$$
 $i, k = 0, \dots, n.$

In other words,

$$l_i(x) = \prod_{\substack{k=0\\k \neq i}}^n \frac{x - x_k}{x_i - x_k}.$$

The interpolating polynomial takes the *Lagrange form*:

$$p_n(x) = f_0 \cdot l_0(x) + f_1 \cdot l_1(x) + \dots + f_n \cdot l_n(x). \tag{1}$$

The polynomials l_0, l_1, \ldots, l_n are called the Lagrange polynomials.

EXAMPLE 1. Suppose we start with a polynomial, say,

$$f(x) = (x-1)^2.$$

And suppose we have two values, at $x_0 = 0$ and $x_1 = 1$,

$$f(0) = 1$$
 and $f(1) = 0$.

The Lagrange interpolation formula takes the form

$$p_1(x) = f_0 l_0(x) + f_1 l_1(x)$$

= $l_0(x)$,

since $f_0 = f(0) = 1$ and $f_1 = f(1) = 0$. Next, we have

$$l_0(x) = \frac{x - x_1}{x_0 - x_1} = \frac{x - 1}{0 - 1} = 1 - x.$$

So $p_1(x) = 1 - x$, which is a line shown in the figure below.

As seen from the figure, p(x) does not interpolate f(x) well.

Now let us add the value of f at a third point, say f(-1) = 4. So we have

$$x_0 = 0$$
 $f_0 = 1,$
 $x_1 = 1$ $f_1 = 0,$
 $x_2 = -1$ $f_2 = 4.$

The Lagrange polynomials can be computed as

$$l_0(x) = \frac{x - x_1}{x_0 - x_1} \cdot \frac{x - x_2}{x_0 - x_2} = -(x - 1)(x + 1),$$

$$l_2(x) = \frac{x - x_0}{x_2 - x_0} \cdot \frac{x - x_1}{x_2 - x_1} = \frac{1}{2}x(x - 1).$$

We do not need to compute $l_1(x)$ above since $f_1 = 0$. Now we have

$$p_2(x) = f_0 \cdot l_0(x) + f_1 \cdot l_1(x) + f_2 \cdot l_2(x)$$

$$= -(x-1)(x+1) + 2x(x-1)$$

$$= (x-1)(2x-x-1)$$

$$= (x-1)^2.$$

So, as one would expect, this approximation is exact.

The goodness of an approximation depends on the number of approximating points and also on their location.

One problem with the Lagrange interpolating polynomial is that we need n additions, $2n^2 + 2n$ subtractions, $2n^2 + n - 1$ multiplications, and n + 1 divisions to evaluate $p(\xi)$ at a given point ξ . Even after all the denominators have been calculated once and for all and divided into the a_i values, we still need n additions, $n^2 + n$ subtractions, and $n^2 + n$ multiplications.

Another problem is that in practice, one may be uncertain as to how many interpolation points to use. So one may want to increase them over time and see whether the approximation gets better. In doing so, one would like to use the old approximation. It is not clear how to do that easily with the Lagrange form. In this sense, the Lagrange form is not incremental (plus it is also awkward to program).

2.3 Divided Differences

Instead of solving the interpolation problem all at once, one might consider solving the problem for smaller sets of support points first and then update these solutions to obtain the solution to the full interpolation problem. This leads to the idea of "divided differences". It is basically a way of writing the interpolating polynomial in Newton form.

Let $p_n(x)$ denote the interpolating polynomial of degree n (or less) that interpolates f(x) at x_0, \ldots, x_n . Suppose we write the polynomial as

$$p_n(x) = a_0 + a_1(x - x_0) + a_2(x - x_0)(x - x_1) + \dots + a_n(x - x_0) \cdot \dots \cdot (x - x_{n-1}). \tag{2}$$

Now notice that the last term on the right vanishes at x_0, \ldots, x_{n-1} . Therefore, the previous n terms must comprise the interpolating polynomial of degree n-1 (or less) that agrees with f(x) at x_0, \ldots, x_{n-1} . In other words,

$$p_{n-1}(x) = a_0 + a_1(x - x_0) + \dots + a_{n-1}(x - x_0) + \dots + a_{n-2}(x - x_n)$$

with same $\{a_i\}$ coefficients as for $p_n(x)$. So, we can build $p_n(x)$ from $p_{n-1}(x)$, which we can build from $p_{n-2}(x)$, and so on.

Note that the evaluation of (2) for $x = \xi$ may be done recursively using Horner scheme:

$$p_n(\xi) = \left(\dots \left(a_n(\xi - x_{n-1}) + a_{n-1}\right)(\xi - x_{n-2}) + \dots + a_1\right)(\xi - x_0) + a_0.$$

This requires n multiplications and 2n additions, assuming that we already have the coefficients a_0, a_1, \ldots, a_n . Alternatively, we may evaluate each of the individual terms of (2) from left to right; with 2n-1 multiplications and 2n additions we thereby calculate all of the values $p_0(\xi), p_1(\xi), \ldots, p_n(\xi)$. This indicates whether or not an interpolation process is converging.

It remains to determine the coefficients a_i . In principle, they can be calculated successively from

$$f_0 = p_n(x_0) = a_0,$$

$$f_1 = p_n(x_1) = a_0 + a_1(x_1 - x_0),$$

$$f_2 = p_n(x_2) = a_0 + a_1(x_2 - x_0) + a_2(x_2 - x_0)(x_2 - x_1),$$

$$\vdots$$

This can be done with n divisions and n^2 multiplications. There is, however, a better way, which requires only n(n+1)/2 divisions and produces useful intermediate results.

Let us define $f[x_i, x_{i+1}, ..., x_m]$ to be the leading coefficient of the polynomial of degree m-i (or less) that agrees with f(x) at the distinct points $x_i, ..., x_m$. Then by construction, a_k , the leading coefficient of $p_k(x)$, is $f[x_0, ..., x_k]$, called the k-th divided difference of f at the points $x_0, ..., x_k$, and

$$p_n(x) = f[x_0] + f[x_0, x_1](x - x_0) + f[x_0, x_1, x_2](x - x_0)(x - x_1) + \dots + f[x_0, x_1, \dots, x_n](x - x_0)(x - x_1) \dots (x - x_{n-1}).$$

Observe that

$$f[x_0] = f(x_0),$$

$$f[x_0, x_1] = \frac{f(x_0) - f(x_1)}{x_0 - x_1}.$$

More generally, we will see that

$$f[x_0, \dots, x_k] = \frac{f[x_0, \dots, x_{k-1}] - f[x_1, \dots, x_k]}{x_0 - x_k}.$$
(3)

To verify, first note that it holds for k = 0 or 1. Indeed for k = 1, the interpolating formula is

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

Now let us define two sets of polynomials:

 $p_{k-1}(x)$ is the polynomial of degree k-1 (or less) which agrees with f(x) at x_0, \ldots, x_{k-1} . $q_{k-1}(x)$ is the polynomial of degree k-1 (or less) which agrees with f(x) at x_1, \ldots, x_k .

The key recursive formula is

$$p_k(x) = \frac{x - x_k}{x_0 - x_k} p_{k-1}(x) + \frac{x_0 - x}{x_0 - x_k} q_{k-1}(x).$$

Now observe that

$$a_k = f[x_0, \dots, x_k]$$

$$= \text{leading coefficient of } p_k(x)$$

$$= \frac{\text{leading coeff of } p_{k-1}(x)}{x_0 - x_k} - \frac{\text{leading coeff of } q_{k-1}(x)}{x_0 - x_k}$$

$$= \frac{f[x_0, \dots, x_{k-1}] - f[x_1, \dots, x_k]}{x_0 - x_k}.$$

The calculation of divided differences can be expressed in the following tableau, called the divided-difference scheme:

The procedural description is given below:

1
$$(\alpha_0, \alpha_1, \dots, \alpha_n) \leftarrow (f_0, f_1, \dots, f_n)$$

2 **for** $k = 1$ **to** n
3 **for** $j = n$ **downto** k
4 $\alpha_j \leftarrow \frac{\alpha_{j-1} - \alpha_j}{x_{j-k} - x_j}$

This process requires $\frac{1}{2}(n^2 + n)$ divisions and $n^2 + n$ subtractions, so about three-fourths of the work implied in (1) has been saved.

EXAMPLE 2. $f(x) = (x-1)^2$.

Using only the points x_0 and x_1 , we get

$$p_1(x) = f[x_0] + f[x_0, x_1](x - x_0)$$

$$= 1 - 1 \cdot (x - 0)$$
$$= 1 - x,$$

as before. Using all three points x_0, x_1, x_2 , we get

$$p_2(x) = f[x_0] + f[x_0, x_1](x - x_0) + f[x_0, x_1, x_2](x - x_0)(x - x_1)$$

$$= p_1(x) + f[x_0, x_1, x_2](x - x_0)(x - x_1)$$

$$= 1 - x + 1 \cdot (x - 0)(x - 1)$$

$$= (x - 1)^2.$$

By applying fast Fourier transforms, it is possible to reduce the running time for interpolation to $O(n(\lg n)^2)$. We refer the reader to [5, pp. 298-300] for such a fast interpolation algorithm.

If we want to interpolate several polynomials at the same points x_0, x_1, \ldots, x_n with varying values f_0, f_1, \ldots, f_n , it is desirable to rewrite the Lagrange form (1) as the following:

$$p_n(x) = \left(\frac{f_0 w_0}{x - x_0} + \dots + \frac{f_n w_n}{x - x_n}\right) / \left(\frac{w_0}{x - x_0} + \dots + \frac{w_n}{x - x_n}\right),$$

when $x \notin \{x_0, x_1, \dots, x_n\}$, where

$$w_k = 1/(x_k - x_0) \cdots (x_k - x_{k-1})(x_k - x_{k+1}) \cdots (x_k - x_n).$$

This form is also recommended for it numerical stability.

An important and somewhat surprising application of polynomial interpolation was discovered by Adi Shamir [6], who observed that polynomials mod p can be used to "share a secret." This means that we can design a system of secret keys or passwords such that the knowledge of any n+1 of the keys enables efficient calculation of a magic number N that unlocks a "door", but the knowledge of any n of the keys gives no information whatsoever about N. Shamir's amazingly simple solution to this problem is to choose a random polynomial

$$p(x) = a_n x^n + \dots + a_1 x + a_0,$$

where $0 \le a_i < q$ for some large prime number q. Each part of the secret is an integer x such that 0 < x < q, together with the value of $u(x) \mod q$; and the supersecret number $N = a_0$. Given n+1 values $p(x_i)$, we can deduce N by interpolation. But if only n values of $p(x_i)$ are given, there is a unique polynomial p(x) for every given constant term that has the same values at x_1, \ldots, x_n ; thus the n values do not make one particular N more likely than any other.

3 Error Estimation

Let $p_n(x)$ be the interpolating polynomial of degree at most n that interpolates function f(x) at x_0, x_1, \ldots, x_n . The interpolation error of $p_n(x)$ is given by

$$e_n(x) = f(x) - p_n(x).$$

Let \bar{x} be a point distinct from the above points, and let $p_{n+1}(x)$ interpolate f(x) at $x_0, x_1, \ldots, x_n, \bar{x}$. It then follows that

$$p_{n+1}(x) = p_n(x) + f[x_0, \dots, x_n, \bar{x}] \prod_{i=0}^n (x - x_i).$$
(4)

Therefore the interpolation error is

$$e_n(\bar{x}) = f[x_0, \dots, x_n, \bar{x}] \prod_{i=0}^n (\bar{x} - x_i),$$

for all $\bar{x} \notin \{x_0, \dots, x_n\}$. Namely, the error is the "next" term in the Newton form.

Of course, without knowing $f(\bar{x})$ we cannot evaluate $f[x_0, \ldots, x_n, \bar{x}]$, and therefore we do not know how big the error is. Nevertheless, the next theorem tells us that the divided difference $f[x_0, \ldots, x_k]$ in fact depends on the kth derivative of f(x). This will allow us to estimate the interpolation error in certain cases.

Theorem 2 Let f(x) be a real-valued function that is k times differentiable in [a,b]. If x_0, \ldots, x_k are k+1 distinct points in [a,b], then there exists $\xi \in (a,b)$ such that

$$f[x_0, \dots, x_k] = \frac{f^{(k)}(\xi)}{k!}.$$

From Theorem 2 and equation (4) we immediately obtain a closed form of the interpolation error.

Theorem 3 Let a real-valued function f(x) be n+1 times differentiable in [a,b]. If the polynomial $p_n(x)$ of degree $\leq n$ interpolates f(x) at distinct points x_0, \ldots, x_n in [a,b], then for all $\bar{x} \in [a,b]$, there exists $\xi \in (a,b)$ such that

$$e_n(\bar{x}) = f(\bar{x}) - p_n(\bar{x}) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \prod_{i=0}^n (\bar{x} - x_i).$$

So if we have a bound on the (n+1)-st derivative of f, then we can estimate e_n accordingly.

Conversely, Theorem 3 also implies Theorem 2. To see this, we need only compare the Newton form

$$f(x_k) - p_{k-1}(x_k) = f[x_0, \dots, x_k](x_k - x_0) \cdots (x_k - x_{k-1}).$$

with the error expression in Theorem 3

$$e_{k-1}(x_k) = f(x_k) - p_{k-1}(x_k) = \frac{f^{(k)}(\xi)}{k!} \prod_{i=0}^{k-1} (x_k - x_i),$$

where $\xi \in (a,b)$. In the below, we prove Theorem 3. To do this, we will need the following result:

Theorem 4 (Rolle's Theorem) Let f(x) be continuous on the interval [a,b] and differentiable on (a,b). If f(a) = f(b) = 0, then

$$f'(\xi) = 0,$$
 for some $\xi \in (a, b)$.

Proof of Theorem 3 Let K be a constant such that the function

$$F(x) = f(x) - p_n(x) - K \prod_{i=0}^{n} (x - x_i)$$

vanishes at $x = \bar{x}$, that is,

$$F(\bar{x}) = 0.$$

Consequently, F(x) has at least n+2 zeros $x_0, \ldots, x_n, \bar{x}$ in (a,b). By Rolle's theorem, F'(x) has at least n+1 zeros in (a,b), F''(x) at least n zeros, and finally, $F^{(n+1)}(x)$ at least one zero ξ . Note that ξ depends on \bar{x} .

Since
$$p_n^{(n+1)}(x) = 0$$
,

$$F^{(n+1)}(\xi) = f^{(n+1)}(\xi) - K(n+1)! = 0,$$

so we have

$$K = \frac{f^{(n+1)}(\xi)}{(n+1)!}.$$

This establishes that

$$e_n(\bar{x}) = f(\bar{x}) - p_n(\bar{x})$$

= $\frac{f^{(n+1)}(\xi)}{(n+1)!} \prod_{i=0}^n (\bar{x} - x_i).$

EXAMPLE 1. Determine the spacing h in a table of evenly spaced values of the function $f(x) = \sqrt{x}$ between 1 and 2, so that interpolation with a second-degree polynomial in this table will yield a desired accuracy.

Such a table contains the values $f(x_i)$, $i = 0, ..., n = \frac{1}{h}$, at points $x_i = 1 + ih$. If $\bar{x} \in [x_{i-1}, x_{i+1}]$, then we approximate $f(\bar{x})$ with $p_2(\bar{x})$, where $p_2(x)$ is the polynomial of degree 2 that interpolates f at x_{i-1}, x_i, x_{i+1} . By Theorem 3, the error is

$$e_2(\bar{x}) = \frac{f'''(\xi)}{3!}(\bar{x} - x_{i-1})(\bar{x} - x_i)(\bar{x} - x_{i+1}),$$

where ξ depends on \bar{x} . Though ξ is unknown to us, we can derive the following upper bounds:

$$f'''(\xi) \leq \max_{1 \leq x \leq 2} |f'''(x)|$$

$$= \max_{1 \leq x \leq 2} \frac{3}{8} x^{-\frac{5}{2}}$$

$$= \frac{3}{8},$$

and for any $\bar{x} \in [x_{i-1}, x_{i+1}],$

$$\begin{aligned} \left| (\bar{x} - x_{i-1})(\bar{x} - x_i)(\bar{x} - x_{i+1}) \right| &\leq \max_{y \in [-h,h]} \left| (y - h)y(y + h) \right| \\ &= \frac{2}{3\sqrt{3}} h^3. \end{aligned}$$

In the last step, the maximum absolute value of g(y) = (y - h)y(y + h) over [-h, h] is obtained as follows. Since

$$g(h) = g(-h) = g(0) = 0,$$

g(y) achieves its maximum (or minimum) in the interior of the interval. We have

$$a'(y) = 3y^2 - h^2$$
.

That g'(y) = 0 yields $y = \pm \frac{h}{\sqrt{3}}$, where the maximum of |g(y)| is attained.

Thus we have derived a bound on the interpolation error:

$$|e_2(\bar{x})| \le \frac{1}{3!} \cdot \frac{3}{8} \cdot \frac{2}{3\sqrt{3}} h^3$$

= $\frac{h^3}{24\sqrt{3}}$.

Suppose we want the accuracy of at least 7 places after zero. We should choose h such that

$$\frac{h^3}{24\sqrt{3}} < 5 \cdot 10^{-8}.$$

This yields $h \approx 0.0127619$. And the number of entries is about 79.

4 Interpolating Array

Will increasing the number of interpolation points result in a better approximation to f(x) over the interval [a, b]? It turns out that this is not necessarily the case. Consider a sequence of interval partitions:

The above is called an *interpolating array*. It specifies the interpolation points to be used in the following interpolation scheme: If we want an nth order interpolating polynomial, then we interpolate f(x) using row n above, that is, at the points $a = x_0^{(n)} < x_1^{(n)} < \cdots < x_n^{(n)} = b$. Denote this polynomial by $p_n(f)(x)$.

Theorem 5 (Faber's Theorem) For every interpolating array there exists a continuous real function g over [a,b] and a point $x \in (a,b)$ such that $p_n(g)(x)$ does not converge to g(x) as $n \to \infty$.

EXAMPLE 2. It has been show for the functions

$$f(x) = \frac{1}{1+x^2},$$
 $[a,b] = [-5,5],$

or

$$f(x) = \sqrt{x},$$
 $[a, b] = [0, 1],$

that $p_n(f)$ does not converge pointwise to f as $n \to \infty$.

For any preset interpolating scheme, there is some continuous function on which the scheme fails to produce good convergence. Often this failure of convergence is very apparent with uniformly spaced interpolating points. We should particularly be wary of higher-order interpolating polynomials. This is a reason why many prefer splines.

Fortunately, it turns out that for certain wisely-chosen interpolating arrays, the polynomials $p_n(f)(x)$ do converge to f(x) at every $x \in (a,b)$ so long as f is continuously differentiable on [a,b]. One such interpolating array is given by the *Chebyshev points* for the interval [a,b]:

$$x_i^{(n)} = \frac{1}{2} \left(a + b + (a - b) \cos \frac{2i + 1}{2n + 2} \pi \right), \quad i = 0, \dots, n.$$

Indeed, these points are nearly optimal in the sense that the resulting polynomial $p_n(f)(x)$ nearly minimizes the global error

$$\max_{x \in [a,b]} \left| f(x) - p(x) \right|$$

of all polynomials of degree n. "Nearly" means that the error is some known small multiple of the best possible error.¹

In practice, we may interpolate using n+1 Chebyshev points first. This yields a polynomial of degree n. Now pick a new point and reinterpolate using these n+2 points. By the recursion formula (i.e., Newton form) this is easier than generating the polynomial of degree n+1 on the n+2 different Chebyshev points of row n+1 in the interpolating array. Often this degree n+1 polynomial will attain the minimum error possible for degree n polynomials.

EXAMPLE 3. The Chebyshev points on [-1,1], $\{x_i^{(n)}\}$ are the zeros of the Chebyshev polynomial $T_{n+1}(x)$ of degree n+1, where $T_k(x)$ is given by

$$T_k(\cos \theta) = \cos k\theta, \qquad k = 0, 1, \dots$$

and recursively by

$$T_{k+1}(x) = 2xT_k(x) - T_{k-1}(x), \qquad k = 1, 2, \dots$$

Sequentially, they are listed below as

$$T_0(x) = 1,$$

$$T_1(x) = x,$$

$$T_2(x) = 2x^2 - 1,$$

$$T_3(x) = 4x^3 - 3x,$$

$$T_4(x) = 8x^4 - 8x^2 + 1,$$

$$T_5(x) = 16x^5 - 20x^3 + 5x,$$

$$T_6(x) = 32x^6 - 48x^4 + 18x^2 - 1,$$

$$T_7(x) = 64x^7 - 112x^5 + 56x^3 - 7x,$$

$$\vdots$$

The first five Chebyshev polynomials are plotted in the two graphs below.

¹For $n \leq 50$, the multiple is less than 4.5.

The expanded Chebyshev points

$$\hat{x}_i^{(n)} = \frac{1}{2} \left(a + b + (a - b) \frac{\cos \frac{2i+1}{2n+2} \pi}{\cos \frac{\pi}{2n+2}} \right), \qquad i = 0, \dots, n$$

yield an interpolating error within 0.02 of the best possible error.

References

- [1] M. Erdmann. Lecture notes for 16-811 Mathematical Fundamentals for Robotics. The Robotics Institute, Carnegie Mellon University, 1998.
- [2] S. D. Conte and Carl de Boor. *Elementary Numerical Analysis*. McGraw-Hill, Inc., 2nd edition, 1972.
- [3] J. Stoer and R. Bulirsch. *Introduction to Numerical Analysis*. Springer-Verlag New York, Inc., 2nd edition, 1993.
- [4] D. E. Knuth. Seminumerical Algorithms, vol. 2 of The Art of Computer Programming, 3rd edition. Addison-Wesley, 1998.
- [5] A. V. Aho, J. E. Hopcroft, and J. D. Ullman. *The Design and Analysis of Computer Algorithms*. Addison-Wesley, 1974.
- [6] A. Shamir How to share a secret. Communications of the ACM, 22:612-613, 1979