ESO 208A: Computational Methods in Engineering

Theory of Approximation

Saumyen Guha

Department of Civil Engineering IIT Kanpur

Approximation of Functions

- ✓ Forms the basis for all numerical methods of interest in engineering and science cannot emphasize enough!
 - ✓ Function approximation: monotone, periodic, pwc, etc.
 - ✓ Discrete and Fast Fourier Transform
 - ✓ Regression
 - ✓ Interpolation
 - ✓ Numerical Differentiation
 - ✓ Numerical Integration
 - ✓ Solution of ODE and PDE: both finite difference and finite element

Complicated Analytical Function, Analog Signal from a measuring device

Discrete measurements of continuous experiments or phenomena

Approximation of Functions

We shall divide the approximation problems into five parts:

- ✓ Least square approximation of continuous function using various basis polynomials
- ✓ Least square approximation of discrete functions or Regression
- ✓ Orthogonal basis functions
- ✓ Approximation of periodic functions
- ✓ Interpolation

Approximation of Functions

Why polynomial basis?

Weierstrass Approximation Theorem:

For every continuous and real valued function f(x) in [a, b] and $\varepsilon > 0$, there exists a polynomial p(x) such that,

$$||f(x) - p(x)|| < \varepsilon$$

When not to use polynomial basis?

- ✓ If the functional form or the model is known
- ✓ Sharp front
- ✓ Periodic function

Function Space vs. Vector Space

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

- Completely defined by the vector $\{a_0, a_1, \dots a_n\}$: belongs to (n + 1) dimensional vector space
- (n + 1) dimensional function space: space of all polynomials of degree n

Example:

- n = 1 is the space of all straight lines (basis functions are 1 and x)
- n = 2 is the space of all quadratics (basis functions are 1, x, x^2)

Norm and Seminorm

A real valued function is called a norm on a vector space if it is defined everywhere on the space and satisfies the following conditions:

- ✓ ||f|| > 0 for $f \neq 0$; ||f|| = 0 iff $f = 0 \forall x \in [a, b]$
- $\checkmark \|\alpha f\| = |\alpha| \|f\|$ for a real α
- $||f + g|| \le ||f|| + ||g||$

$$\checkmark L_p$$
-Norm: $||f||_p = \left(\int_a^b |f(x)|^p dx\right)^{1/p}$

✓
$$p = 2$$
: Euclidean or L_2 norm, $||f||_2 = \left(\int_a^b |f(x)|^2 dx\right)^{1/2}$

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

✓ Weighted Euclidean Norm:
$$||f||_{2,w} = \left(\int_a^b |f(x)|^2 w(x) dx\right)^{1/2}$$

$$\checkmark$$
 Euclidean seminorm: $\|\text{tab }(f)\|_{2,G} = \left(\sum_{j=0}^{n} |f(x_j)|^2\right)^{1/2}$

Inner Product

The inner product of two real-valued continuous functions f(x) and g(x) is denoted by $\langle f, g \rangle$ and is defined as:

$$\langle f, g \rangle = \begin{cases} \int_{a}^{b} f(x)g(x)w(x)dx & \text{(Continuous Case)} \\ \sum_{i=0}^{n} f(x_i)g(x_i)w_i & \text{(Discrete Case)} \end{cases}$$

- ✓ Properties of Inner Product:
 - ✓ Commutativity: $\langle f, g \rangle = \langle g, f \rangle$
 - ✓ Linearity: $\langle (c_1 f + c_2 g), \varphi \rangle = c_1 \langle f, \varphi \rangle + c_2 \langle g, \varphi \rangle$
 - ✓ Positivity: $\langle f, f \rangle \ge 0$
 - $\checkmark \langle f, f \rangle = (\|f\|_2)^2$

Basis Functions: Linear Independence

A sequence of (n + 1) functions $\{\varphi_0, \varphi_1, \varphi_2, \dots \varphi_n\}$ are linearly independent if,

$$\sum_{j=0}^{n} c_j \varphi_j = 0 \implies c_j = 0 \quad \forall j$$

- ✓ This sequence of functions builds (or spans) an (n + 1)-dimensional linear subspace
- ✓ From the Definition of Norm:

$$\left\| \sum_{j=0}^{n} c_{j} \varphi_{j} \right\| = 0 \text{ is true only if } c_{j} = 0 \quad \forall j$$

✓ Linearity of inner product:

$$\left\langle \sum_{j=0}^{n} c_{j} \varphi_{j}, \varphi_{k} \right\rangle = \sum_{j=0}^{n} c_{j} \langle \varphi_{j}(x), \varphi_{k}(x) \rangle$$

Orthogonal Functions

- ✓ Two real-valued continuous functions f(x) and g(x) are said to be orthogonal if $\langle f, g \rangle = 0$
- ✓ A finite or infinite sequence of functions $\{\varphi_0, \varphi_1, \varphi_2, \cdots \varphi_n, \cdots\}$ make an *orthogonal system* if $\langle \varphi_i, \varphi_j \rangle = 0$ for all $i \neq j$ and $\|\varphi_i\| \neq 0$ for all i.
- ✓ In addition, if $\|\varphi_i\| = 1$, the sequence of functions is called an orthonormal system
- ✓ Pythagorean Theorem for functions: $\langle f, g \rangle = 0 \implies ||f + g||^2 = ||f||^2 + ||g||^2$
 - $\checkmark ||f+g||^2 = \langle (f+g), (f+g) \rangle = \langle f, f \rangle + \langle f, g \rangle + \langle g, f \rangle + \langle g, g \rangle = ||f||^2 + 0 + 0 + ||g||^2$
- \checkmark Generalized for *orthogonal system*: $\left\|\sum_{j=0}^{n} c_j \varphi_j\right\|^2 = \sum_{j=0}^{n} c_j^2 \left\|\varphi_j\right\|^2$

Least Square Problem

Let f(x) be a continuous real-valued function in (a, b) that is to be approximated by p(x), a linear combination of a system of (n + 1) linearly independent functions $\{\varphi_0, \varphi_1, \varphi_2, \cdots \varphi_n\}$ as shown below:

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

Determine the coefficients $c_j = c_j^*$ such that, a weighted *Euclidean* norm or seminorm of error p(x) - f(x) becomes as small as possible.

$$||p(x) - f(x)||^2 = \int_a^b |p(x) - f(x)|^2 dx$$
 is minimum when $c_j = c_j^*$

$$||p(x) - f(x)||^2 = \sum_{i=1}^m |p(x_i) - f(x_i)|^2$$
 is minimum when $c_i = c_i^*$

Least Square Solution: $p^*(x) = \sum_{j=0}^n c_j^* \varphi_j(x)$

Schematic of Least Square Solution

Solution: $\langle (f(x) - p^*(x)), \varphi_k \rangle = 0$ for k = 0, 1, 2, ..., n

Least Square Solution: Proof

When $\{\varphi_0, \varphi_1, \varphi_2, \dots \varphi_n\}$ are linearly independent, the least square problem has a unique solution:

$$p^*(x) = \sum_{j=0}^n c_j^* \varphi_j(x)$$

where, $p^*(x) - f(x)$ is orthogonal to all φ_j 's, j = 0, 1, 2, ... n.

We need to prove:

- \checkmark $||p^*(x) f(x)||^2$ is minimum when $p^*(x) f(x)$ is orthogonal to all φ_i 's, j = 0, 1, 2, ... n
- ✓ existence and uniqueness of the least square solution

Least Square Solution: Proof

Let $\{c_0, c_1, c_2, \dots c_n\}$ be another sequence of coefficients with $c_j \neq c_j^*$ for at least one j, then

$$\sum_{j=0}^{n} c_j \varphi_j(x) - f(x) = \sum_{j=0}^{n} (c_j - c_j^*) \varphi_j(x) + (p^*(x) - f(x))$$

If $p^*(x) - f(x)$ is orthogonal to all φ_j 's, it is also orthogonal to their linear combination $\sum_{j=0}^{n} (c_j - c_j^*) \varphi_j(x)$. According to Pythagorean theorem, we have:

$$\left\| \sum_{j=0}^{n} c_{j} \varphi_{j}(x) - f(x) \right\|^{2} = \left\| \sum_{j=0}^{n} \left(c_{j} - c_{j}^{*} \right) \varphi_{j}(x) \right\|^{2} + \|p^{*}(x) - f(x)\|^{2}$$

$$> \|p^{*}(x) - f(x)\|^{2}$$

Therefore, if $p^*(x) - f(x)$ is orthogonal to all φ_j 's, then $p^*(x)$ is the solution of the least square problem.

Least Square Solution: Normal Equations

If $\{\varphi_0, \varphi_1, \varphi_2, \dots \varphi_n\}$ are linearly independent, solution to the least square problem is:

$$\langle (p^*(x) - f(x)), \varphi_k(x) \rangle = 0$$
 $k = 0, 1, 2, \dots n$ where, $p^*(x) = \sum_{j=0}^n c_j^* \varphi_j(x)$

Therefore,

$$\left| \left(\sum_{j=0}^{n} c_j^* \varphi_j(x) - f(x) \right), \varphi_k(x) \right| = 0 \quad k = 0, 1, 2, \dots n$$

$$\sum_{j=0}^{n} c_j^* \langle \varphi_j(x), \varphi_k(x) \rangle = \langle f(x), \varphi_k(x) \rangle \qquad k = 0, 1, 2, \dots n$$

Normal Equations!

Least Square Solution: Normal Equations

$$\sum_{j=0}^{n} c_j^* \langle \varphi_j(x), \varphi_k(x) \rangle = \langle f(x), \varphi_k(x) \rangle; \quad k = 0, 1, 2, \dots n$$

$$c_0^* \langle \varphi_0, \varphi_0 \rangle + c_1^* \langle \varphi_1, \varphi_0 \rangle + c_2^* \langle \varphi_2, \varphi_0 \rangle + \dots + c_n^* \langle \varphi_n, \varphi_0 \rangle = \langle f, \varphi_0 \rangle \qquad k = 0$$

$$c_0^* \langle \varphi_0, \varphi_1 \rangle + c_1^* \langle \varphi_1, \varphi_1 \rangle + c_2^* \langle \varphi_2, \varphi_1 \rangle + \dots + c_n^* \langle \varphi_n, \varphi_1 \rangle = \langle f, \varphi_1 \rangle \qquad k = 1$$

$$c_0^* \langle \varphi_0, \varphi_2 \rangle + c_1^* \langle \varphi_1, \varphi_2 \rangle + c_2^* \langle \varphi_2, \varphi_2 \rangle + \dots + c_n^* \langle \varphi_n, \varphi_2 \rangle = \langle f, \varphi_2 \rangle \qquad k = 2$$

$$\vdots \qquad + \qquad \vdots \qquad + \dots + \qquad \vdots \qquad = \vdots$$

$$c_0^* \langle \varphi_0, \varphi_n \rangle + c_1^* \langle \varphi_1, \varphi_n \rangle + c_2^* \langle \varphi_2, \varphi_n \rangle + \dots + c_n^* \langle \varphi_n, \varphi_n \rangle = \langle f, \varphi_n \rangle \qquad k = n$$

Moreover, if $\{\varphi_0, \varphi_1, \varphi_2, \dots \varphi_n\}$ is an orthogonal system:

$$c_k^* = \frac{\langle f, \varphi_k \rangle}{\langle \varphi_k, \varphi_k \rangle}$$
 $k = 0, 1, 2, \dots n$

Least Square Solution: Existence and Uniqueness

$$\sum_{j=0}^{n} c_{j}^{*} \langle \varphi_{j}(x), \varphi_{k}(x) \rangle = \langle f(x), \varphi_{k}(x) \rangle; \quad k = 0, 1, 2, \dots n$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{0} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{0} \rangle + c_{2}^{*} \langle \varphi_{2}, \varphi_{0} \rangle + \dots + c_{n}^{*} \langle \varphi_{n}, \varphi_{0} \rangle = \langle f, \varphi_{0} \rangle \qquad k = 0$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{1} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{1} \rangle + c_{2}^{*} \langle \varphi_{2}, \varphi_{1} \rangle + \dots + c_{n}^{*} \langle \varphi_{n}, \varphi_{1} \rangle = \langle f, \varphi_{1} \rangle \qquad k = 1$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{2} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{2} \rangle + c_{2}^{*} \langle \varphi_{2}, \varphi_{2} \rangle + \dots + c_{n}^{*} \langle \varphi_{n}, \varphi_{2} \rangle = \langle f, \varphi_{2} \rangle \qquad k = 2$$

$$\vdots \qquad + \qquad \vdots \qquad + \qquad \vdots \qquad + \dots + \qquad \vdots \qquad = \vdots$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{n} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{n} \rangle + c_{2}^{*} \langle \varphi_{2}, \varphi_{n} \rangle + \dots + c_{n}^{*} \langle \varphi_{n}, \varphi_{n} \rangle = \langle f, \varphi_{n} \rangle \qquad k = n$$

Solution to the normal equations exist and is unique unless the following

homogenous system has a nontrivial solution for $\{c_0^*, c_1^*, \dots c_n^*\}$, *i.e.*, $c_j^* \neq 0$ for at least one j:

$$\sum_{j=0}^{n} c_j^* \langle \varphi_j(x), \varphi_k(x) \rangle = 0$$

Least Square Solution: Existence and Uniqueness

Solution to the normal equations exist and is unique unless the following homogenous system has a nontrivial solution for $\{c_0^*, c_1^*, \cdots c_n^*\}$, *i.e.*, $c_j^* \neq 0$ for at least one j:

$$\sum_{j=0}^{n} c_j^* \langle \varphi_j(x), \varphi_k(x) \rangle = 0$$

This would lead to

$$\left\| \sum_{j=0}^{n} c_{j}^{*} \varphi_{j} \right\|^{2} = \left\langle \sum_{j=0}^{n} c_{j}^{*} \varphi_{j}, \sum_{k=0}^{n} c_{k}^{*} \varphi_{k} \right\rangle = \sum_{k=0}^{n} \sum_{j=0}^{n} \langle \varphi_{j}, \varphi_{k} \rangle c_{j}^{*} c_{k}^{*} = \sum_{k=0}^{n} 0. c_{k}^{*} = 0$$

which contradicts that the $\{\varphi_0, \varphi_1, \varphi_2, \cdots \varphi_n\}$ are linearly independent.

Approximate the function $f(x) = 1/(1 + x^2)$ for x in [0, 1] using a straight line.

The basis functions are: $\varphi_0(x) = \varphi_0 = 1$; $\varphi_1(x) = \varphi_1 = x$; $p^*(x) = \sum_{j=0}^1 c_j^* \varphi_j(x)$

$$c_0^* \langle \varphi_0, \varphi_0 \rangle + c_1^* \langle \varphi_1, \varphi_0 \rangle = \langle f, \varphi_0 \rangle$$

$$c_0^* \langle \varphi_0, \varphi_1 \rangle + c_1^* \langle \varphi_1, \varphi_1 \rangle = \langle f, \varphi_1 \rangle$$

$$\langle \varphi_0, \varphi_0 \rangle = \int_0^1 (1)(1) \ dx = 1; \ \langle \varphi_0, \varphi_1 \rangle = \langle \varphi_1, \varphi_0 \rangle = \int_0^1 (x)(1) \ dx = \frac{1}{2} = 0.5$$

$$\langle \varphi_1, \varphi_1 \rangle = \int_0^1 (x)(x) \, dx = \frac{1}{3}; \, \langle f, \varphi_0 \rangle = \int_0^1 \frac{1}{1 + x^2} (1) \, dx = \frac{\pi}{4}$$

$$\langle f, \varphi_1 \rangle = \int_0^1 \frac{1}{1 + x^2} (x) \, dx = \frac{\ln 2}{2}$$

$$c_{0}^{*}\langle\varphi_{0},\varphi_{0}\rangle + c_{1}^{*}\langle\varphi_{1},\varphi_{0}\rangle = \langle f,\varphi_{0}\rangle$$

$$c_{0}^{*}\langle\varphi_{0},\varphi_{1}\rangle + c_{1}^{*}\langle\varphi_{1},\varphi_{1}\rangle = \langle f,\varphi_{1}\rangle$$

$$\begin{bmatrix} 1 & 0.5 \\ 0.5 & 1/3 \end{bmatrix} \begin{bmatrix} c_{0}^{*} \\ c_{1}^{*} \end{bmatrix} = \begin{bmatrix} \pi/4 \\ \ln 2/2 \end{bmatrix}$$

$$c_{0}^{*} = \frac{\begin{vmatrix} \pi/4 & 0.5 \\ \ln 2/2 & 1/3 \end{vmatrix}}{\begin{vmatrix} 1 & 0.5 \\ 0.5 & 1/3 \end{vmatrix}} = 1.062$$

$$c_{1}^{*} = \frac{\begin{vmatrix} 1 & \pi/4 \\ 0.5 & \ln 2/2 \end{vmatrix}}{\begin{vmatrix} 1 & 0.5 \\ 0.5 & 1/3 \end{vmatrix}} = -0.5535$$

$$p^*(x) = \sum_{j=0}^{1} c_j^* \varphi_j(x) = 1.062 - 0.5535x$$

Approximate the function $f(x) = 1/(1 + x^2)$ for x in [0, 1] using a 2^{nd} order polynomial.

The basis functions are:
$$\varphi_0 = 1$$
; $\varphi_1 = x$; $\varphi_2 = x^2$; $p^*(x) = \sum_{j=0}^2 c_j^* \varphi_j$

$$c_0^* \langle \varphi_0, \varphi_0 \rangle + c_1^* \langle \varphi_1, \varphi_0 \rangle + c_2^* \langle \varphi_2, \varphi_0 \rangle = \langle f, \varphi_0 \rangle$$

$$c_0^* \langle \varphi_0, \varphi_1 \rangle + c_1^* \langle \varphi_1, \varphi_1 \rangle + c_2^* \langle \varphi_2, \varphi_1 \rangle = \langle f, \varphi_1 \rangle$$

$$c_0^* \langle \varphi_0, \varphi_2 \rangle + c_1^* \langle \varphi_1, \varphi_2 \rangle + c_2^* \langle \varphi_2, \varphi_2 \rangle = \langle f, \varphi_2 \rangle$$

Additional inner products to be evaluated are:

$$\langle \varphi_0, \varphi_2 \rangle = \langle \varphi_2, \varphi_0 \rangle = \int_0^1 (x^2)(1) \, dx = \frac{1}{3}$$

$$\langle \varphi_1, \varphi_2 \rangle = \langle \varphi_2, \varphi_1 \rangle = \int_0^1 (x^2)(x) \, dx = \frac{1}{4} = 0.25; \langle \varphi_2, \varphi_2 \rangle = \int_0^1 (x^2)(x^2) \, dx = \frac{1}{5} = 0.2$$

$$\langle f, \varphi_2 \rangle = \int_0^1 \frac{1}{1 + x^2} (x^2) dx = 1 - \frac{\pi}{4}$$

$$c_{0}^{*}\langle\varphi_{0},\varphi_{0}\rangle + c_{1}^{*}\langle\varphi_{1},\varphi_{0}\rangle + c_{2}^{*}\langle\varphi_{2},\varphi_{0}\rangle = \langle f,\varphi_{0}\rangle$$

$$c_{0}^{*}\langle\varphi_{0},\varphi_{1}\rangle + c_{1}^{*}\langle\varphi_{1},\varphi_{1}\rangle + c_{2}^{*}\langle\varphi_{2},\varphi_{1}\rangle = \langle f,\varphi_{1}\rangle$$

$$c_{0}^{*}\langle\varphi_{0},\varphi_{2}\rangle + c_{1}^{*}\langle\varphi_{1},\varphi_{2}\rangle + c_{2}^{*}\langle\varphi_{2},\varphi_{2}\rangle = \langle f,\varphi_{2}\rangle$$

$$\begin{bmatrix} 1 & 0.5 & 1/3 \\ 0.5 & 1/3 & 0.25 \\ 1/3 & 0.25 & 0.2 \end{bmatrix} \begin{bmatrix} c_{0}^{*} \\ c_{1}^{*} \\ c_{2}^{*} \end{bmatrix} = \begin{bmatrix} \pi/4 \\ \ln 2/2 \\ 1 - \pi/4 \end{bmatrix}$$

Solving by Gauss Elimination:

$$c_0^* = 1.030;$$
 $c_1^* = -0.3605;$ $c_2^* = -0.1930$

$$p^*(x) = \sum_{j=0}^{2} c_j^* \varphi_j(x) = 1.03 - 0.3605x - 0.193x^2$$

Estimate $||p^*(x) - f(x)||_{\infty}$. Two options:

- Analytical (+ numerical)
- Numerical (+ visual)

How do you judge how good the fit is or how do you compare fit of two polynomials?

Discrete Data

- ✓ (n+1) observations or data pairs $[(x_0, y_0), (x_1, y_1), (x_2, y_2) \dots (x_n, y_n)]$
- \checkmark (m+1) basis functions: $\{\varphi_0, \varphi_1, \varphi_2, \cdots \varphi_m\}$
- \checkmark n equations, m unknowns:
 - \checkmark m < n: over-determined system, least square regression
 - \checkmark m = n: unique solution, interpolation
 - ✓ m > n: under-determined system

Variation of Ultimate Shear Strength (y) with curing Temperature (x) for a certain rubber compound was reported (*J. Quality Technology*, 1971, pp. 149-155) as:

x, in °C	138	140	144.5	146	148	151.5	153.5	157
y, in psi	770	800	840	810	735	640	590	560

Fit a linear and a quadratic regression model to the data.

For the linear model, the basis functions and the polynomial are:

$$\varphi_0(x) = \varphi_0 = 1; \ \varphi_1(x) = \varphi_1 = x; \ p^*(x) = \sum_{j=0}^1 c_j^* \varphi_j(x)$$
$$c_0^* \langle \varphi_0, \varphi_0 \rangle + c_1^* \langle \varphi_1, \varphi_0 \rangle = \langle f, \varphi_0 \rangle$$
$$c_0^* \langle \varphi_0, \varphi_1 \rangle + c_1^* \langle \varphi_1, \varphi_1 \rangle = \langle f, \varphi_1 \rangle$$

Given vectors: $\mathbf{x} = [138, 140, 144.5, 146, 148, 151.5, 153.5, 157]$ and

$$y = f(x) = [770, 800, 840, 810, 735, 640, 590, 560]$$

No. of data points, m = 8. Denote elements of x and y as x_i and y_i , respectively.

$$\langle \varphi_{0}, \varphi_{0} \rangle = \sum_{i=1}^{m} (1)(1) = 8; \quad \langle \varphi_{1}, \varphi_{1} \rangle = \sum_{i=1}^{m} (x_{i})(x_{i}) = \sum_{i=1}^{m} x_{i}^{2} = 173907.75$$

$$\langle \varphi_{1}, \varphi_{0} \rangle = \langle \varphi_{0}, \varphi_{1} \rangle = \sum_{i=1}^{m} (1)(x_{i}) = \sum_{i=1}^{m} x_{i} = 1178.5$$

$$\langle f, \varphi_{0} \rangle = \sum_{i=1}^{m} (y_{i})(1) = 5745; \quad \langle f, \varphi_{1} \rangle = \sum_{i=1}^{m} (y_{i})(x_{i}) = 842125$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{0} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{0} \rangle = \langle f, \varphi_{0} \rangle$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{1} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{1} \rangle = \langle f, \varphi_{1} \rangle$$

$$\begin{bmatrix} 8 & 1178.5 \\ 173907.75 \end{bmatrix} \begin{bmatrix} c_{0}^{*} \\ c_{1}^{*} \end{bmatrix} = \begin{bmatrix} 5745 \\ 842125 \end{bmatrix} \quad \Rightarrow \quad c_{0}^{*} = 2773.50; \quad c_{1}^{*} = -13.9525$$

$$p^*(x) = \sum_{j=0}^{1} c_j^* \varphi_j(x) = 2773.5 - 13.9525x$$

For the quadratic model, the basis functions and the polynomial are:

$$\varphi_{0} = 1; \quad \varphi_{1} = x; \quad \varphi_{2} = x^{2}; \quad p^{*}(x) = \sum_{j=0}^{2} c_{j}^{*} \varphi_{j}$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{0} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{0} \rangle + c_{2}^{*} \langle \varphi_{2}, \varphi_{0} \rangle = \langle f, \varphi_{0} \rangle$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{1} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{1} \rangle + c_{2}^{*} \langle \varphi_{2}, \varphi_{1} \rangle = \langle f, \varphi_{1} \rangle$$

$$c_{0}^{*} \langle \varphi_{0}, \varphi_{2} \rangle + c_{1}^{*} \langle \varphi_{1}, \varphi_{2} \rangle + c_{2}^{*} \langle \varphi_{2}, \varphi_{2} \rangle = \langle f, \varphi_{2} \rangle$$

Additional inner products to be evaluated are:

$$\langle \varphi_0, \varphi_2 \rangle = \langle \varphi_2, \varphi_0 \rangle = \sum_{i=1}^m (1)(x_i^2) = 173907.75$$

$$\langle \varphi_1, \varphi_2 \rangle = \langle \varphi_2, \varphi_1 \rangle = \sum_{i=1}^m (x_i)(x_i^2) = \sum_{i=1}^m x_i^3 = 25707160$$

$$\langle \varphi_2, \varphi_2 \rangle = \sum_{i=1}^m (x_i^2)(x_i^2) = \sum_{i=1}^m x_i^4 = 3806534454$$

$$\langle f, \varphi_2 \rangle = \sum_{i=1}^m (y_i)(x_i^2) = 123643297.5$$

$$\begin{split} c_0^* \langle \varphi_0, \varphi_0 \rangle + c_1^* \langle \varphi_1, \varphi_0 \rangle + c_2^* \langle \varphi_2, \varphi_0 \rangle &= \langle f, \varphi_0 \rangle \\ c_0^* \langle \varphi_0, \varphi_1 \rangle + c_1^* \langle \varphi_1, \varphi_1 \rangle + c_2^* \langle \varphi_2, \varphi_1 \rangle &= \langle f, \varphi_1 \rangle \\ c_0^* \langle \varphi_0, \varphi_2 \rangle + c_1^* \langle \varphi_1, \varphi_2 \rangle + c_2^* \langle \varphi_2, \varphi_2 \rangle &= \langle f, \varphi_2 \rangle \end{split}$$

$$\begin{bmatrix} 8 & 1178.5 & 173907.75 \\ 1178.5 & 173907.75 & 25707160 \\ 173907.75 & 25707160 & 3806534454 \end{bmatrix} \begin{bmatrix} c_0^* \\ c_1^* \\ c_2^* \end{bmatrix} = \begin{bmatrix} 5745 \\ 842125 \\ 123643297.5 \end{bmatrix}$$

Solving by Gauss Elimination:

$$c_0^* = -21935.4;$$
 $c_1^* = 322.103;$ $c_2^* = -1.14067$

$$p^*(x) = \sum_{j=0}^{2} c_j^* \varphi_j(x) = -21935.4 + 322.103x - 1.14067x^2$$

Square of errors!

How do you judge how good the fit is or how do you compare fit of two polynomials?

Coefficient of regression *r* or *R* is given by:

$$r^2 = \frac{\sigma_t^2 - \varepsilon^2}{\sigma_t^2}$$

Denote:
$$y_i = f(x_i)$$
, $\widehat{y}_i = p^*(x_i)$

$$\mu_y = \frac{\sum_{i=0}^m y_i}{m+1}, \quad \sigma_t^2 = \sum_{i=0}^m (y_i - \mu_y)^2$$

$$\varepsilon^2 = \sum_{i=0}^m (y_i - \widehat{y}_i)^2$$

Additional Points

- You can do multiple regression using the same frame work.
- Linearize some non-linear equations
- Evaluate Integrals using Numerical Methods for Integration for functions that are not easy to integrate using analytical means!

ESO 208A: Computational Methods in Engineering

Orthogonal Basis, Periodic Functions

Saumyen Guha

Department of Civil Engineering IIT Kanpur

Least Square Solution: Normal Equations

$$\sum_{j=0}^{n} c_j^* \langle \varphi_j(x), \varphi_k(x) \rangle = \langle f(x), \varphi_k(x) \rangle; \quad k = 0, 1, 2, \dots n$$

If $\{\varphi_0, \varphi_1, \varphi_2, \dots \varphi_n\}$ is an orthogonal system:

$$c_k^* = \frac{\langle f, \varphi_k \rangle}{\langle \varphi_k, \varphi_k \rangle}$$
 $k = 0, 1, 2, \dots n$

Let us explore orthogonal systems of basis functions!

Consider the Equality:

$$cos(n+1)\varphi + cos(n-1)\varphi = 2 cos \varphi cos n\varphi$$
 $n \ge 1$

- $\checkmark n = 1: \cos 2\varphi = 2\cos^2 \varphi 1$
- \checkmark n = 2: $\cos 3\varphi = 2\cos \varphi\cos 2\varphi \cos \varphi = 4\cos^3 \varphi 3\cos \varphi$
- ✓ Define: $x = \cos \varphi$, $\varphi \in [0, \pi]$ and $T_n(x) = \cos n\varphi = \cos(n\cos^{-1}x)$
- ✓ Recursion Formula: $T_{n+1}(x) = 2xT_n(x) T_{n-1}(x)$
- ✓ Example: $T_0(x) = 1$; $T_1(x) = x$; $T_2(x) = 2x^2 1$
- ✓ Symmetry: $T_n(-x) = (-1)^n T_n(x)$
- ✓ Leading Coefficient: 2^{n-1} for $n \ge 1$ and 1 for n = 0

 $T_n(x)$ constitutes an orthogonal family of polynomials in [-1, 1]!

 \checkmark $T_n(x)$ has n zeros in [-1, 1] called the **Tchebycheff abscissae**:

$$x_k = \cos\left(\frac{2k+1}{n}\frac{\pi}{2}\right)$$
 $k = 0, 1, 2 \cdots (n-1)$

(Follows from
$$\cos n\varphi = 0$$
 for $\varphi = \frac{2k+1}{n}\frac{\pi}{2}$)

 $\checkmark T_n(x)$ has n+1 extrema in [-1, 1]:

$$x_j = \cos\left(\frac{j\pi}{n}\right); \ T_n(x_j) = (-1)^j \qquad j = 0, 1, 2 \cdots n$$

(Follows from
$$|\cos n\varphi|$$
 has maxima at $\varphi = \frac{J\pi}{n}$)

Orthogonality (continuous):

$$\langle T_m(x), T_n(x) \rangle = \int_0^\pi \cos m\varphi \cos n\varphi \, d\varphi$$
$$= \int_{-1}^1 T_m(x) T_n(x) \frac{1}{\sqrt{1 - x^2}} dx$$

$$= \begin{cases} 0 & \text{if } m \neq n \\ \frac{\pi}{2} & \text{if } m = n \neq 0 \\ \pi & \text{if } m = n = 0 \end{cases}$$

For arbitrary
$$f(x)$$
, $a \le x \le b$: $x = \frac{b+a}{2} + \frac{b-a}{2}\xi$ $-1 \le \xi \le 1$

Orthogonality (discrete): For $0 \le m \le N$ and $0 \le n \le N$

$$\langle T_m(x), T_n(x) \rangle = \sum_{k=0}^{N} T_m(x_k) T_n(x_k)$$

$$= \begin{cases} 0 & \text{if } i \neq j \\ \frac{1}{2}(N+1) & \text{if } i = j \neq 0 \\ (N+1) & \text{if } i = j = 0 \end{cases}$$

where, $\{x_k\}$ are the zeros of $T_{N+1}(x)$

Orthogonal Polynomials: Legendre

Solution of the Legendre's equation (for *n* non-negative:

$$\frac{d}{dx}\left[(1-x^2)\frac{d\varphi}{dx}\right] + n(n+1)\varphi = 0 \quad -1 \le x \le 1$$

✓ Solutions are an orthogonal set of polynomials given by:

$$P_0(x) = 1;$$
 $P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} [(x^2 - 1)^n]$

✓ Bonnet's recursive relation for $n \ge 2$:

$$P_n(x) = \frac{2n-1}{n} x P_{n-1}(x) - \frac{n-1}{n} P_{n-2}(x)$$

✓ Examples:

$$P_0(x) = 1$$
; $P_1(x) = x$; $P_2(x) = \frac{1}{2}(3x^2 - 1)$; $P_3(x) = \frac{1}{2}(5x^3 - 3x)$

Orthogonal Polynomials: Legendre

- ✓ Symmetry: $P_n(-x) = (-1)^n P_n(x)$
- ✓ Orthogonality (continuous):

$$\langle P_m(x), P_n(x) \rangle = \begin{cases} 0 & \text{if } m \neq n \\ \frac{2}{2n+1} & \text{if } m = n \end{cases}$$

$$\omega(x) = 1; \quad |P_n(x)| \le 1$$

For discrete data: equidistant data points.

Orthonormal Polynomials: Gram

For Equidistant Discrete Data:

✓ For $-1 \le x \le 1$, a net of (n + 1) equidistant points are given by:

$$x_k = -1 + \frac{2k}{n}$$
 for $k = 0, 1, 2, \dots n$

✓ On this net, the orthonormal set of polynomials $\{G_m(x)\}_{m=0}^n$ are given by:

$$G_{-1}(x) = 0;$$
 $G_0(x) = \frac{1}{\sqrt{n+1}};$ $G_{m+1}(x) = \alpha_m x G_m(x) - \frac{\alpha_m}{\alpha_{m-1}} G_{m-1}(x)$

$$\alpha_m = \frac{n}{m+1} \sqrt{\frac{4(m+1)^2 - 1}{(n+1)^2 - (m+1)^2}} \qquad m = 0, 1, 2, \dots n-1$$

✓ Example (for n = 5):

$$G_0(x) = \frac{1}{\sqrt{6}};$$
 $G_1(x) = \frac{5x}{\sqrt{70}};$ $G_2(x) = \frac{25}{16}\sqrt{\frac{3}{7}}x^2 - \frac{5}{16}\sqrt{\frac{7}{3}}$

Orthonormal Polynomials: Gram

✓ Orthogonality:

$$\langle G_i(x), G_j(x) \rangle = \sum_{k=0}^n G_i(x_k) G_j(x_k) = \begin{cases} 0 & \text{if } i \neq j \\ 1 & \text{if } i = j \end{cases}$$

- ✓ When $m << n^{1/2}$, $G_m(x)$ are very similar to the Legendre polynomials
- ✓ When $n << m^{1/2}$, $G_m(x)$ have very large oscillations between the net points, large maximum norm in [-1, 1]
- ✓ When fitting a polynomial to *equidistant* data, one should never choose m larger than $\sim 2n^{1/2}$

Approximate the function $f(x) = 1/(1 + x^2)$ for x in [0, 1] using a 2^{nd} order polynomial using Legendre polynomials.

For Legendre polynomials, use x = (z + 1)/2 such that for x in [0, 1], z is in [-1, 1]

The function is: $f(z) = 4/(5 + 2z + z^2)$

The basis functions are: $\varphi_0 = 1$; $\varphi_1 = z$; $\varphi_2 = \frac{1}{2}(3z^2 - 1)$; $p^*(z) = \sum_{j=0}^2 c_j^* \varphi_j$

$$\langle f, \varphi_0 \rangle = \int_{-1}^{1} \frac{4}{5 + 2z + z^2} dz = \frac{\pi}{2} = 1.5708$$

$$\langle f, \varphi_1 \rangle = \int_{-1}^{1} \frac{4z}{5 + 2z + z^2} dz = 2 \ln 2 - \frac{\pi}{2} = -0.1845$$

$$\langle f, \varphi_2 \rangle = \int_{-1}^{1} \frac{4\frac{1}{2}(3z^2 - 1)}{5 + 2z + z^2} dz = 12 - 6 \ln 2 - \frac{5\pi}{2} = -0.1286 \times 10^{-1}$$

$$c_0^* = \frac{1.5708}{2} = 0.7854; c_1^* = \frac{-0.1845}{2/3} = -0.2768; c_2^* = \frac{-0.1286 \times 10^{-1}}{2/5} = -0.3216 \times 10^{-1}$$

$$c_0^* = \frac{1.5708}{2} = 0.7854; c_1^* = \frac{-0.1845}{2/3} = -0.2768; c_2^* = \frac{-0.1286 \times 10^{-1}}{2/5}$$
$$= -0.3216 \times 10^{-1}$$

$$p^*(z) = \sum_{j=0}^{2} c_j^* \varphi_j(z) = 0.7854 - 0.2768z - 0.3216 \times 10^{-1} \times \frac{1}{2} (3z^2 - 1)$$
$$= 0.8015 - 0.2768z - 0.4824 \times 10^{-1}z^2$$

If you now use, z = 2x - 1

$$p^*(x) = 0.8015 - 0.2768(2x - 1) - 0.4824 \times 10^{-1}(2x - 1)^2$$

= 1.030 - 0.3605x - 0.193x²

Least square polynomial is unique! It does not depend on the basis!

Periodic Functions

A function of period *p*:

$$f(x + p) = f(x)$$
 for all x

We shall study functions of period 2π

$$0 \le x \le 2\pi$$
 or $-\pi \le x \le \pi$

For any function f(x) with a period p, transform $t = 2\pi x/p$

Allow functions to have complex values.

Definition: Inner product of two complex-valued functions f and g of period 2π

$$\langle f, g \rangle = \int_{0}^{2\pi} f(x)\bar{g}(x) dx \qquad (Continuous)$$

$$= \sum_{m=0}^{M} f(x_m)\bar{g}(x_m); \quad x_m = \frac{2\pi m}{M+1} \qquad (Discrete)$$

Periodic Orthogonal Basis Functions

$$\phi_k(x) = e^{ikx};$$
 $0 \le x \le 2\pi$ or $-\pi \le x \le \pi$
 $k = 0, \pm 1, \pm 2, \dots \pm \infty$

Continuous Case:

$$\langle \phi_j, \phi_k \rangle = \int_{-\pi}^{\pi} e^{ijx} e^{-ikx} dx = \begin{cases} 0 & \text{if } j \neq k \\ 2\pi & \text{if } j = k \end{cases}$$

Discrete Case: $x_m = \frac{2\pi m}{M+1}$

$$\langle \phi_j, \phi_k \rangle = \sum_{m=0}^{M} e^{ijx_m} e^{-ikx_m} = \sum_{m=0}^{M} \exp\left[i(j-k)\frac{2\pi m}{M+1}\right]$$
$$= \begin{cases} M+1 & \text{if } \frac{j-k}{M+1} \text{ is an integer} \\ 0 & \text{Otherwise} \end{cases}$$