July 20, 2013

Chapter 12: Best Approximation

Uri M. Ascher and Chen Greif Department of Computer Science The University of British Columbia {ascher,greif}@cs.ubc.ca

Slides for the book A First Course in Numerical Methods (published by SIAM, 2011) http://www.ec-securehost.com/SIAM/CS07.html

Goals of this chapter

- To develop some elegant, classical theory of best approximation using least squares and weighted least squares norms;
- to develop important families of orthogonal polynomials;
- to examine in particular Legendre and Chebyshev polynomials.

Outline

- Best least squares approximation
- Orthogonal basis functions
- Weighted least squares
- Chebyshev polynomials

Approximation, not just interpolation

- As in Chapters 10 and 11, we are given a complicated (or implicit) function f(x) which may be evaluated anywhere on the interval [a,b], and we look for a simpler approximation $v(x) = \sum_{j=0}^n c_j \phi_j(x)$, where $\phi_j(x)$ are known basis functions with some useful properties.
- Unlike Chapters 10 and 11, we no longer seek to impose $v(x_i) f(x_i) = 0$ at any n+1 specific interpolation points.
- One reason for shunning interpolation: if there is significant noise in the measured values of f then measuring the approximation error at m+1>n+1 points may yield more plausible or meaningful results. This leads to **overdetermined** linear systems which are most easily solved using discrete least squares methods; see **Section 6.1**.
- Here, however, we stick to the continuous, rather than discrete level, and use integrals rather than vectors. Typically we may seek a function v(x), i.e., coefficients c_i , so as to minimize

$$||v - f||_2^2 = \int_a^b (v(x) - f(x))^2 dx.$$

Aside: function norms

- For all integrable functions g(x) and f(x) on an interval [a,b], a norm $\|\cdot\|$ is a scalar function satisfying
 - $||g|| \ge 0$; ||g|| = 0 iff $g(x) \equiv 0$,
 - $\|\alpha g\| = |\alpha| \|g\|$ for all scalars α ,
 - $||f + g|| \le ||f|| + ||g||$.

The set of all functions whose norm is finite forms a function space associated with that particular norm.

Some popular function norms and corresponding function spaces are

$$L_2: \quad \|g\|_2 = \left(\int_a^b g(x)^2 dx\right)^{1/2}, \quad \text{(least squares)}$$

$$L_1: \quad \|g\|_1 = \int_a^b |g(x)| dx,$$

$$L_\infty: \quad \|g\|_\infty = \max_{\substack{a \le x \le b}} |g(x)|, \quad \text{(max)}.$$

• We have seen the L_{∞} norm in action when estimating errors in Chapters 10 and 11. Here we concentrate on the L_2 norm, occasionally in weighted form.

Aside: function norms

- For all integrable functions g(x) and f(x) on an interval [a,b], a norm $\|\cdot\|$ is a scalar function satisfying
 - $||g|| \ge 0$; ||g|| = 0 iff $g(x) \equiv 0$,
 - $\|\alpha g\| = |\alpha| \|g\|$ for all scalars α ,
 - $||f + g|| \le ||f|| + ||g||$.

The set of all functions whose norm is finite forms a function space associated with that particular norm.

Some popular function norms and corresponding function spaces are:

$$L_2: \quad \|g\|_2 = \left(\int_a^b g(x)^2 dx\right)^{1/2}, \quad \text{(least squares)},$$

$$L_1: \quad \|g\|_1 = \int_a^b |g(x)| dx,$$

$$L_\infty: \quad \|g\|_\infty = \max_{a \le x \le b} |g(x)|, \quad \text{(max)}.$$

• We have seen the L_{∞} norm in action when estimating errors in Chapters 10 and 11. Here we concentrate on the L_2 norm, occasionally in weighted form.

Aside: function norms

- For all integrable functions g(x) and f(x) on an interval [a,b], a norm $\|\cdot\|$ is a scalar function satisfying
 - $||g|| \ge 0$; ||g|| = 0 iff $g(x) \equiv 0$,
 - $\|\alpha g\| = |\alpha| \|g\|$ for all scalars α ,
 - $||f + g|| \le ||f|| + ||g||$.

The set of all functions whose norm is finite forms a function space associated with that particular norm.

Some popular function norms and corresponding function spaces are:

$$L_2: ||g||_2 = \left(\int_a^b g(x)^2 dx\right)^{1/2}, (least squares),$$

$$L_1: ||g||_1 = \int_a^b |g(x)| dx,$$

$$L_{\infty}: ||g||_{\infty} = \max_{a \le x \le b} |g(x)|, (max).$$

• We have seen the L_{∞} norm in action when estimating errors in Chapters 10 and 11. Here we concentrate on the L_2 norm, occasionally in weighted form.

Why continuous approximation?

- Discrete least squares (Chapter 6) is certainly efficiently manageable in many situations and readily applicable. Indeed, in this chapter we don't directly concentrate on efficient programs or algorithms.
- However, sticking to the continuous allows developing a mathematically elegant theory.
- Moreover, classical families of orthogonal basis functions are developed which prove highly useful in Chapters 13, 15, 16 and others.

Outline

- Best least squares approximation
- Orthogonal basis functions
- Weighted least squares
- · Chebyshev polynomials

Best least squares approximation

ullet We are still approximating a given f(x) on interval [a,b] using

$$v(x) = \sum_{j=0}^{n} c_j \phi_j(x),$$

but we are no longer necessarily interpolating.

ullet Determine the coefficients c_j as those that solve the minimization problem

$$\min_{\mathbf{c}} \|f - v\|^2 \equiv \min_{\mathbf{c}} \int_a^b \left[f(x) - \sum_{j=0}^n c_j \phi_j(x) \right]^2 dx.$$

ullet Taking first derivative with respect to each c_k in turn and equating to 0 gives

$$\int_{a}^{b} \left[f(x) - \sum_{j=0}^{n} c_{j} \phi_{j}(x) \right] \phi_{k}(x) dx = 0, \quad k = 0, 1, \dots, n.$$

Best least squares approximation

ullet We are still approximating a given f(x) on interval [a,b] using

$$v(x) = \sum_{j=0}^{n} c_j \phi_j(x),$$

but we are no longer necessarily interpolating.

• Determine the coefficients c_i as those that solve the minimization problem

$$\min_{\mathbf{c}} \|f - v\|^2 \equiv \min_{\mathbf{c}} \int_a^b \left[f(x) - \sum_{j=0}^n c_j \phi_j(x) \right]^2 dx.$$

ullet Taking first derivative with respect to each c_k in turn and equating to 0 gives

$$\int_{a}^{b} \left[f(x) - \sum_{j=0}^{n} c_{j} \phi_{j}(x) \right] \phi_{k}(x) dx = 0, \quad k = 0, 1, \dots, n.$$

Best least squares approximation cont.

- This yields the following construction algorithm:
 - Calculate

$$\tilde{B}_{j,k} = \int_a^b \phi_j(x)\phi_k(x)dx, \quad j,k = 0,1,\dots,n$$

$$\tilde{b}_j = \int_a^b f(x)\phi_j(x)dx \quad j = 0,1,\dots,n.$$

② Solve linear $(n+1) \times (n+1)$ system

$$\tilde{B}\mathbf{c} = \tilde{\mathbf{b}}$$

for the coefficients $\mathbf{c} = (c_0, c_1, \dots, c_n)^T$.

• Example: using a monomial basis $\phi_j(x) = x^j$ for a polynomial approximation on [0,1], obtain

$$\tilde{B}_{j,k} = \int_0^1 x^{j+k} dx = 1/(j+k+1), \quad 0 \le j, k \le n.$$

Also, $\tilde{b}_j = \int_0^1 f(x) x^j dx$ can be approximated by Chapter 15 techniques

Best least squares approximation cont.

- This yields the following construction algorithm:
 - Calculate

$$\tilde{B}_{j,k} = \int_a^b \phi_j(x)\phi_k(x)dx, \quad j,k = 0, 1, \dots, n$$

$$\tilde{b}_j = \int_a^b f(x)\phi_j(x)dx \quad j = 0, 1, \dots, n.$$

2 Solve linear $(n+1) \times (n+1)$ system

$$\tilde{B}\mathbf{c} = \tilde{\mathbf{b}}$$

for the coefficients $\mathbf{c} = (c_0, c_1, \dots, c_n)^T$.

• Example: using a monomial basis $\phi_j(x) = x^j$ for a polynomial approximation on [0,1], obtain

$$\tilde{B}_{j,k} = \int_0^1 x^{j+k} dx = 1/(j+k+1), \quad 0 \le j, k \le n.$$

Also, $\tilde{b}_j = \int_0^1 f(x) x^j dx$ can be approximated by Chapter 15 techniques.

Outline

- Best least squares approximation
- Orthogonal basis functions
- Weighted least squares
- Chebyshev polynomials

Orthogonal basis functions

- The simple example using monomials leads to stability problems (bad conditioning in \tilde{B}).
- Using monomial and other simple-minded bases, must evaluate many integrals when n is large.
- Idea: construct basis functions such that B is diagonal! This means

$$\int_{a}^{b} \phi_{j}(x)\phi_{k}(x)dx = 0, \quad j \neq k.$$

• Take advantage of the fact that here, unlike interpolation, there are no input abscissae: can construct families of orthogonal basis functions in advance!

Orthogonal basis functions

- The simple example using monomials leads to stability problems (bad conditioning in \tilde{B}).
- Using monomial and other simple-minded bases, must evaluate many integrals when n is large.
- Idea: construct basis functions such that \vec{B} is diagonal! This means

$$\int_{a}^{b} \phi_{j}(x)\phi_{k}(x)dx = 0, \quad j \neq k.$$

• Take advantage of the fact that here, unlike interpolation, there are no input abscissae: can construct families of orthogonal basis functions in advance!

Orthogonal basis functions

- The simple example using monomials leads to stability problems (bad conditioning in \tilde{B}).
- Using monomial and other simple-minded bases, must evaluate many integrals when n is large.
- Idea: construct basis functions such that \vec{B} is diagonal! This means

$$\int_{a}^{b} \phi_{j}(x)\phi_{k}(x)dx = 0, \quad j \neq k.$$

• Take advantage of the fact that here, unlike interpolation, there are no input abscissae: can construct families of orthogonal basis functions in advance!

Best least squares using orthogonal basis functions

- The construction algorithm becomes simply:
 - For $j=0,1,\ldots,n$, set $d_j=\tilde{B}_{j,j}=\int_a^b\phi_j^2(x)dx$ in advance, and calculate $\tilde{b}_j = \int^b f(x)\phi_j(x)dx.$
 - 2 The sought coefficients are

$$c_j = \tilde{b}_j/d_j, \quad j = 0, 1, \dots, n.$$

- Next, restrict to polynomial best approximation and ask, how to construct a

$$\int_{a}^{b} g(x)h(x)dx = 0.$$

Best least squares using orthogonal basis functions

- The construction algorithm becomes simply:
 - For $j=0,1,\ldots,n$, set $d_j=\tilde{B}_{j,j}=\int_a^b\phi_j^2(x)dx$ in advance, and calculate $\tilde{b}_j=\int_a^bf(x)\phi_j(x)dx.$
 - 2 The sought coefficients are

$$c_j = \tilde{b}_j/d_j, \quad j = 0, 1, \dots, n.$$

- Next, restrict to polynomial best approximation and ask, how to construct a family of orthogonal polynomials?
- ASIDE: Two square-integrable functions $g \in L_2$ and $h \in L_2$ are orthogonal to each other if their inner product vanishes, i.e., they satisfy

$$\int_{a}^{b} g(x)h(x)dx = 0$$

Best least squares using orthogonal basis functions

- The construction algorithm becomes simply:
 - For $j=0,1,\ldots,n$, set $d_j=\tilde{B}_{j,j}=\int_a^b\phi_j^2(x)dx$ in advance, and calculate $\tilde{b}_j=\int_a^bf(x)\phi_j(x)dx.$
 - 2 The sought coefficients are

$$c_j = \tilde{b}_j/d_j, \quad j = 0, 1, \dots, n.$$

- Next, restrict to polynomial best approximation and ask, how to construct a family of orthogonal polynomials?
- ASIDE: Two square-integrable functions $g \in L_2$ and $h \in L_2$ are orthogonal to each other if their inner product vanishes, i.e., they satisfy

$$\int_{a}^{b} g(x)h(x)dx = 0.$$

Legendre polynomials

Defined on the interval [-1,1] by

$$\phi_0(x) = 1,
\phi_1(x) = x,
\phi_{j+1}(x) = \frac{2j+1}{j+1}x\phi_j(x) - \frac{j}{j+1}\phi_{j-1}(x), \quad j \ge 1.$$

$$\phi_2(x) = \frac{1}{2}(3x^2 - 1),$$

$$\phi_3(x) = \frac{5}{6}x(3x^2 - 1) - \frac{2}{3}x = \frac{1}{2}(5x^3 - 3x).$$

Defined on the interval [-1,1] by

$$\phi_0(x) = 1,
\phi_1(x) = x,
\phi_{j+1}(x) = \frac{2j+1}{j+1}x\phi_j(x) - \frac{j}{j+1}\phi_{j-1}(x), \quad j \ge 1.$$

So.

$$\phi_2(x) = \frac{1}{2}(3x^2 - 1),$$

$$\phi_3(x) = \frac{5}{6}x(3x^2 - 1) - \frac{2}{3}x = \frac{1}{2}(5x^3 - 3x).$$

Legendre polynomials: properties

Orthogonality:

$$\int_{-1}^{1} \phi_j(x) \phi_k(x) dx = \begin{cases} 0 & j \neq k \\ \frac{2}{2j+1} & j = k. \end{cases}$$

- Calibration: $|\phi_i(x)| < 1, -1 < x < 1$, and $\phi_i(1) = 1$.
- Oscillation: $\phi_i(x)$ has degree j (not less). All its j zeros are simple and lie inside the interval (-1,1). Hence the polynomial oscillates *i* times in this interval.

Legendre polynomials: the picture

You can determine which curve corresponds to which ϕ_j by the number of oscillations.

Example

- Find polynomial best approximations for $f(x) = \cos(2\pi x)$ over [0,1] using n orthogonal polynomials.
- Using Legendre polynomials (note interval change from [-1,1] to [0,1]), $\tilde{b}_j=\int_0^1\cos(2\pi t)\phi_j(2t-1)dt$, and $c_j=(2j+1)\tilde{b}_j$.

Here f is in green. Obtain the same approximation for n=2l and n=2l+1 due to symmetry of f. Note improvement in error as l increases.

Example

- Find polynomial best approximations for $f(x) = \cos(2\pi x)$ over [0,1] using n orthogonal polynomials.
- Using Legendre polynomials (note interval change from [-1,1] to [0,1]), $\tilde{b}_j=\int_0^1\cos(2\pi t)\phi_j(2t-1)dt$, and $c_j=(2j+1)\tilde{b}_j$.

Here f is in green. Obtain the same approximation for n=2l and n=2l+1 due to symmetry of f. Note improvement in error as l increases.

Example

- Find polynomial best approximations for $f(x) = \cos(2\pi x)$ over [0,1] using n orthogonal polynomials.
- Using Legendre polynomials (note interval change from [-1,1] to [0,1]), $\tilde{b}_j=\int_0^1\cos(2\pi t)\phi_j(2t-1)dt$, and $c_j=(2j+1)\tilde{b}_j$.

Here f is in green. Obtain the same approximation for n=2l and n=2l+1 due to symmetry of f. Note improvement in error as l increases.

Trigonometric polynomials

- Not all interesting orthogonal basis functions are polynomials.
- Of particular interest are the periodic basis functions

$$\phi_0(x) = \frac{1}{\sqrt{2\pi}}, \quad \phi_{2l-1}(x) = \frac{1}{\sqrt{\pi}}\sin(lx), \quad \phi_{2l}(x) = \frac{1}{\sqrt{\pi}}\cos(lx) \quad l = 1, 2, \dots n/2.$$

• These are orthonormal on $[-\pi, \pi]$:

$$\int_{-\pi}^{\pi} \phi_i(x)\phi_j(x)dx = \begin{cases} 0, & i \neq j \\ 1, & i = j \end{cases}.$$

• Lead to the famous Fourier transform (Chapter 13).

Trigonometric polynomials

- Not all interesting orthogonal basis functions are polynomials.
- Of particular interest are the periodic basis functions

$$\phi_0(x) = \frac{1}{\sqrt{2\pi}}, \quad \phi_{2l-1}(x) = \frac{1}{\sqrt{\pi}}\sin(lx), \quad \phi_{2l}(x) = \frac{1}{\sqrt{\pi}}\cos(lx) \quad l = 1, 2, \dots n/2.$$

• These are orthonormal on $[-\pi, \pi]$:

$$\int_{-\pi}^{\pi} \phi_i(x)\phi_j(x)dx = \begin{cases} 0, & i \neq j \\ 1, & i = j \end{cases}.$$

• Lead to the famous Fourier transform (Chapter 13).

Outline

- Best least squares approximation
- Orthogonal basis functions
- Weighted least squares
- Chebyshev polynomials

Weighted least squares

• An important generalization of best least squares approximation: with a weight function w(x) that is never negative, has bounded L_2 norm, and may equal 0 only at isolated points, seek coefficients c_j for $v(x) = \sum_{j=0}^n c_j \phi_j(x)$ so as to minimize

$$\int_{a}^{b} w(x)(v(x) - f(x))^{2} dx.$$

The orthogonality condition correspondingly generalizes to

$$\int_{a}^{b} w(x)\phi_{j}(x)\phi_{k}(x)dx = 0, \quad j \neq k.$$

• If this holds then the best approximation solution is given by $c_j=\tilde{b}_j/d_j$, where $d_j=\int_a^b w(x)\phi_j^2(x)dx>0$ and

$$\tilde{b}_j = \int_a^b w(x)f(x)\phi_j(x)dx, \quad j=0,1,\ldots,n.$$

• Important families of orthogonal polynomials may be obtained for good choices of the weight function.

Weighted least squares

• An important generalization of best least squares approximation: with a weight function w(x) that is never negative, has bounded L_2 norm, and may equal 0 only at isolated points, seek coefficients c_j for $v(x) = \sum_{j=0}^n c_j \phi_j(x)$ so as to minimize

$$\int_{a}^{b} w(x)(v(x) - f(x))^{2} dx.$$

The orthogonality condition correspondingly generalizes to

$$\int_{a}^{b} w(x)\phi_{j}(x)\phi_{k}(x)dx = 0, \quad j \neq k.$$

• If this holds then the best approximation solution is given by $c_j=\tilde{b}_j/d_j$, where $d_j=\int_a^b w(x)\phi_j^2(x)dx>0$ and

$$\tilde{b}_j = \int_a^b w(x)f(x)\phi_j(x)dx, \quad j=0,1,\ldots,n.$$

• Important families of orthogonal polynomials may be obtained for good choices of the weight function.

Gram-Schmidt process for constructing orthogonal polynomials

- Given an interval [a,b] and a weight function w(x), this algorithm produces an orthogonal polynomial family via a short three-term recurrence!
- Set

$$\begin{array}{lcl} \phi_0(x) & = & 1, \\ \phi_1(x) & = & x - \beta_1, \\ \phi_j(x) & = & (x - \beta_j)\phi_{j-1}(x) - \gamma_j\phi_{j-2}(x), & j \geq 2, \end{array}$$

where

$$\beta_{j} = \frac{\int_{a}^{b} xw(x)[\phi_{j-1}(x)]^{2}dx}{\int_{a}^{b} w(x)[\phi_{j-1}(x)]^{2}dx}, \quad j \ge 1,$$

$$\gamma_{j} = \frac{\int_{a}^{b} xw(x)\phi_{j-1}(x)\phi_{j-2}(x)dx}{\int_{a}^{b} w(x)[\phi_{j-2}(x)]^{2}dx} \quad j \ge 2.$$

Intimately connected also to the derivation of Krylov subspace iterative methods for symmetric linear systems (CG, MINRES); see Section 7.5.

Outline

- Best least squares approximation
- Orthogonal basis functions
- Weighted least squares
- Chebyshev polynomials

Chebyshev polynomials

ullet This is a family of orthogonal polynomials on [-1,1] with respect to the weight function

$$w(x) = \frac{1}{\sqrt{1 - x^2}}.$$

Define

$$\phi_j(x) = T_j(x) = \cos(j \arccos x) = \cos(j\theta),$$

where $x = \cos(\theta)$.

- So, these polynomials are naturally defined in terms of an angle, θ . Clearly, the larger j the more oscillatory T_j .
- Easy to verify orthogonality:

$$\int_{-1}^{1} w(x)T_{j}(x)T_{k}(x)dx = \int_{-1}^{1} \frac{T_{j}(x)T_{k}(x)}{\sqrt{1-x^{2}}}dx$$
$$= \int_{0}^{\pi} \cos(j\theta)\cos(k\theta)d\theta = \begin{cases} 0 & j \neq k \\ \frac{\pi}{2} & j = k > 0 \end{cases}.$$

Chebyshev polynomials: derivation and properties

• These polynomials obey the simple 3-term recursion

$$T_0(x) = 1,$$

$$T_1(x) = x,$$

$$T_{j+1}(x) = 2xT_j(x) - T_{j-1}(x), \quad j \geq 1,$$
 and obviously satisfy

$$|T_j(x)| \leq 1, \quad \forall x.$$

• The roots (zeros) of T_n are the Chebyshev points

$$x_k = \cos\left(\frac{2k-1}{2n}\pi\right), \quad k = 1,\dots, n.$$

See Section 10.6 for their magic properties.

• The also-important interleaving extremal points (where $T_n(x)=\pm 1$) are

$$\xi_k = \cos\left(\frac{k}{n}\pi\right), \quad k = 0, 1, \dots, n.$$

Chebyshev polynomials: the picture

You can determine which curve corresponds to which $\phi_j=T_j$ by the number of oscillations. Note the perfect calibration.