Appendix E

More examples of Lagrange interpolation

E.1 Lagrange polynomials

We wish to find the polynomial interpolating the points

\boldsymbol{x}	1	1.3	1.6	1.9	2.2
f(x)	0.1411	-0.6878	-0.9962	-0.5507	0.3115

where $f(x) = \sin(3x)$, and estimate f(1.5).

First, we find Lagrange polynomials $L_k(x)$, k = 1...5,

$$L_1(x) = \frac{(x-1.3)(x-1.6)(x-1.9)(x-2.2)}{(1-1.3)(1-1.6)(1-1.9)(1-2.2)}, \quad L_2(x) = \frac{(x-1)(x-1.6)(x-1.9)(x-2.2)}{(1.3-1)(1.3-1.6)(1.3-1.9)(1.3-2.2)}$$

$$L_3(x) = \frac{(x-1)(x-1.3)(x-1.9)(x-2.2)}{(1.6-1)(1.6-1.3)(1.6-1.9)(1.6-2.2)}, \quad L_4(x) = \frac{(x-1)(x-1.3)(x-1.6)(x-2.2)}{(1.9-1)(1.9-1.3)(1.9-1.6)(1.9-2.2)}$$

$$L_5(x) = \frac{(x-1)(x-1.3)(x-1.6)(x-1.9)}{(2.2-1)(2.2-1.3)(2.2-1.6)(2.2-1.9))}$$

with the following graphs,

Clearly, $L_k(x_i) = \delta_{ik}$. Next, the polynomial approximation can be assembled,

$$P(x) = 0.1411 \times L_1(x) - 0.6878 \times L_2(x) - 0.9962 \times L_3(x) - 0.5507 \times L_4(x) + 0.3115 \times L_5(x).$$

The interpolating polynomial approximates accurately the function $f(x) = \sin(3x)$ in the interval [1, 2.2], with five points only.

So, $P(1.5)\approx -0.9773$ is an approximate to $f(1.5)=\sin(4.5)\approx -0.9775$ accurate within $E\approx 2\times 10^{-4}$.

E.2 Convergence of "Lagrange" interpolation

First, consider, P(x), the polynomial interpolating $f(x) = \cos(x)$ through a set of equidistant points in the interval [-5, 5].

Clearly, increasing the number of equidistant points from n = 6 (left panel) to n = 11 (right panel) significantly improves the approximation of f(x) by the polynomial P. In the right panel, the $10^{\rm th}$ order interpolating polynomial (solid line) matches perfectly with the function $\cos(x)$.

However, Lagrange interpolation is not always accurate. For instance, consider the polynomial interpolating the Lorentz function, $f(x) = 1/(1+x^2)$, through a set of equidistant points in the interval [-5,5].

Increasing the number of equidistant points from n = 6 (left panel) to n = 11 (right panel) improves the polynomial interpolation in the central part of f(x), but large oscillations are present in the flat region.

If the number of equidistant interpolation points is increased further, these oscillations get even larger. The interpolating polynomial of degree n-1, P(x), does not converge to the function $1/(1+x^2)$ as $n\to\infty$.