Bernstein Polynomials and Approximation

Richard V. Kadison

(Joint work with Zhe Liu)

Definition. With f a real-valued function defined and bounded on the interval [0,1], let $B_n(f)$ be the polynomial on [0,1] that assigns to x the value

$$\sum_{k=0}^{n} \binom{n}{k} x^k (1-x)^{n-k} f\left(\frac{k}{n}\right).$$

 $B_n(f)$ is the *n*th Bernstein polynomial for f.

The following identities will be useful to us.

$$B_n(1) = \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} = 1 \tag{1}$$

$$B_n(x) = \sum_{k=0}^n \binom{n}{k} \frac{k}{n} x^k (1-x)^{n-k} = x$$
 (2)

$$B_n(x^2) = \sum_{k=0}^n \binom{n}{k} \frac{k^2}{n^2} x^k (1-x)^{n-k} = \frac{(n-1)x^2}{n} + \frac{x}{n}$$
 (3)

$$B_n(x^3) = \sum_{k=0}^{n} \binom{n}{k} \frac{k^3}{n^3} x^k (1-x)^{n-k} = \frac{(n-1)(n-2)x^3}{n^2} + \frac{3(n-1)x^2}{n^2} + \frac{x}{n^2}$$
 (4)

$$B_n(x^4) = \sum_{k=0}^n \binom{n}{k} \frac{k^4}{n^4} x^k (1-x)^{n-k} = \frac{(n-1)(n-2)(n-3)x^4}{n^3} + \frac{6(n-1)(n-2)x^3}{n^3} + \frac{7(n-1)x^2}{n^3} + \frac{x}{n^3}$$
(5)

$$\sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^2 x^k (1 - x)^{n-k} = x(1 - x) \frac{1}{n}$$
 (6)

$$\sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^4 x^k (1-x)^{n-k} = x(1-x) \frac{(3n-6)x(1-x)+1}{n^3} \tag{7}$$

To prove these identities, first, from the binomial theorem,

$$B_n(1) = \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} = [x + (1-x)]^n = 1.$$

Note that

$$\frac{d}{dp} \left(\sum_{k=0}^{n} \binom{n}{k} p^k q^{n-k} \right) = \frac{d}{dp} \left((p+q)^n \right) = n(p+q)^{n-1}.$$

Thus

$$\sum_{k=0}^{n} \binom{n}{k} \frac{k}{n} p^k q^{n-k} = (p+q)^{n-1} p.$$

Replacing p by x and q by 1-x in the above expression, we have identity (2).

Now, differentiating this expression with respect to p three more times and each time multiplying both sides of the result by $\frac{p}{n}$, we have the following

$$\sum_{k=0}^{n} \binom{n}{k} \frac{k^2}{n^2} p^k q^{n-k} = \frac{(n-1)(p+q)^{n-2}}{n} p^2 + \frac{(p+q)^{n-1}}{n} p$$

$$\sum_{k=0}^{n} \binom{n}{k} \frac{k^3}{n^3} p^k q^{n-k} = \frac{(n-1)(n-2)(p+q)^{n-3}}{n^2} p^3 + \frac{3(n-1)(p+q)^{n-2}}{n^2} p^2 + \frac{(p+q)^{n-1}}{n^2} p$$

$$\sum_{k=0}^{n} \binom{n}{k} \frac{k^4}{n^4} p^k q^{n-k} = \frac{(n-1)(n-2)(n-3)(p+q)^{n-4}}{n^3} p^4$$

$$+ \frac{6(n-1)(n-2)(p+q)^{n-3}}{n^3} p^3$$

$$+ \frac{7(n-1)(p+q)^{n-2}}{n^3} p^2 + \frac{(p+q)^{n-1}}{n^3} p.$$

Replacing p by x and q by 1-x in the above three identities, we obtain the identities (3), (4) and (5).

It follows that

$$\sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k} (1 - x)^{n-k} = \left[\frac{(n-1)x^{2}}{n} + \frac{x}{n}\right] - 2x^{2} + x^{2}$$
$$= x(1 - x)\frac{1}{n}$$

and

$$\begin{split} &\sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{4} x^{k} (1 - x)^{n-k} \\ &= \left[\frac{(n-1)(n-2)(n-3)x^{4}}{n^{3}} + \frac{6(n-1)(n-2)x^{3}}{n^{3}} + \frac{7(n-1)x^{2}}{n^{3}} + \frac{x}{n^{3}} \right] \\ &- 4x \left[\frac{(n-1)(n-2)x^{3}}{n^{2}} + \frac{3(n-1)x^{2}}{n^{2}} + \frac{x}{n^{2}} \right] \\ &+ 6x^{2} \left[\frac{(n-1)x^{2}}{n} + \frac{x}{n} \right] - 4x^{4} + x^{4} \\ &= x(1-x) \frac{(3n-6)x(1-x)+1}{n^{3}}. \end{split}$$

Theorem. Let f be a real-valued function defined, and bounded by M on the interval [0,1]. For each point x of continuity of f, $B_n(f)(x) \to f(x)$ as $n \to \infty$. If f is continuous on [0,1], then the Bernstein polynomial $B_n(f)$ tends uniformly to f as $n \to \infty$. With x a point of differentiability of f, $B'_n(f)(x) \to \infty$ f'(x) as $n \to \infty$. If f is continuously differentiable on [0,1], then $B'_n(f)$ tends to f' uniformly as $n \to \infty$.

Proof. From

$$B_n(f)(x) - f(x) = \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} f\left(\frac{k}{n}\right) - f(x) \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k}$$
$$= \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} \left[f\left(\frac{k}{n}\right) - f(x) \right],$$

it follows that, for each x in [0,1],

$$|B_n(f)(x) - f(x)| \le \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} |f(\frac{k}{n}) - f(x)|.$$

To estimate this last sum, we separate the terms into two sums \sum' and \sum'' , those where $|\frac{k}{n}-x|$ is less than a given positive δ and the remaining terms, those for which $\delta \leq |\frac{k}{n}-x|$.

Suppose that x is a point of continuity of f. Then for any $\varepsilon > 0$, there is a positive δ such that $|f(x') - f(x)| < \frac{\varepsilon}{2}$ when $|x' - x| < \delta$.

For the first sum,

$$\sum' \binom{n}{k} x^k (1-x)^{n-k} |f\left(\frac{k}{n}\right) - f(x)| < \sum' \binom{n}{k} x^k (1-x)^{n-k} \frac{\varepsilon}{2}$$

$$\leq \frac{\varepsilon}{2} \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k}$$

$$= \frac{\varepsilon}{2}.$$

For the remaining terms, we have $\delta^2 \leq |\frac{k}{n} - x|^2$,

$$\delta^{2} \sum_{k=0}^{n} \binom{n}{k} x^{k} (1-x)^{n-k} \left| f\left(\frac{k}{n}\right) - f(x) \right|$$

$$\leq \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k} (1-x)^{n-k} \left| f\left(\frac{k}{n}\right) - f(x) \right|$$

$$\leq \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k} (1-x)^{n-k} 2M$$

$$\leq 2M \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k} (1-x)^{n-k}$$

$$= 2M \frac{x(1-x)}{n} \qquad \text{(from (6))}$$

$$\leq \frac{2M}{n}.$$

Thus

$$\sum^{"} \binom{n}{k} x^k (1-x)^{n-k} \left| f\left(\frac{k}{n}\right) - f(x) \right| \le \frac{2M}{\delta^2 n}.$$

For this δ , we can choose n_0 large enough so that, when $n \geq n_0$, $\frac{2M}{\delta^2 n} < \frac{\varepsilon}{2}$. For such an n and the given x

$$|B_n(f)(x) - f(x)| \le \sum' + \sum'' < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

Hence $B_n(f)(x) \to f(x)$ as $n \to \infty$ for each point x of continuity of the function f.

If f is continuous at each point of [0,1], then it is uniformly continuous on [0,1], and for this given ε , we can choose δ so that $|f(x') - f(x)| < \frac{\varepsilon}{2}$ for each pair of points x' and x in [0,1]such that $|x'-x|<\delta$. From the preceding argument, with n_0 chosen for this δ , and when $n \geq n_0$, $|B_n(f)(x) - f(x)| < \varepsilon$ for each x in [0,1]. Thus $||B_n(f)-f|| \leq \varepsilon$, and $B_n(f)$ tends uniformly to f as $n \to \infty$.

Now, with x in [0,1],

$$B'_{n}(f) = \frac{d}{dx} \left(\sum_{k=0}^{n} \binom{n}{k} x^{k} (1-x)^{n-k} f\left(\frac{k}{n}\right) \right)$$

$$= \sum_{k=1}^{n} \binom{n}{k} k x^{k-1} (1-x)^{n-k} f\left(\frac{k}{n}\right)$$

$$- \sum_{k=0}^{n-1} \binom{n}{k} (n-k) x^{k} (1-x)^{n-k-1} f\left(\frac{k}{n}\right) + \left[n x^{n-1} f(1) - n (1-x)^{n-1} f(0) \right]$$

$$= \sum_{k=0}^{n} \binom{n}{k} \left[k (1-x) - (n-k) x \right] x^{k-1} (1-x)^{n-k-1} f\left(\frac{k}{n}\right)$$

$$= n \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right) x^{k-1} (1-x)^{n-k-1} f\left(\frac{k}{n}\right).$$

(Note that $(\frac{k}{n}-x)x^{k-1}=-1$ when k=0 and $(\frac{k}{n}-x)(1-x)^{n-k-1}=1$ when k=n.)

Also,

$$0 = f(x)\frac{d}{dx}(1) = f(x)\frac{d}{dx}\left(\sum_{k=0}^{n} \binom{n}{k} x^{k} (1-x)^{n-k}\right)$$
$$= f(x)n\sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right) x^{k-1} (1-x)^{n-k-1}.$$

Thus, for all x in [0,1],

$$B'_n(f)(x) = n \sum_{k=0}^n \binom{n}{k} \left(\frac{k}{n} - x\right) x^{k-1} (1-x)^{n-k-1} \left[f\left(\frac{k}{n}\right) - f(x) \right].$$

Suppose that x is a point of differentiability of f. Let a positive ε be given. We write

$$\frac{f\left(\frac{k}{n}\right) - f(x)}{\frac{k}{n} - x} = f'(x) + \xi_k.$$

From the assumption of differentiability of f at x, there is a positive δ such that, when

$$0 < |x' - x| < \delta$$
, $\left| \frac{f(x') - f(x)}{x' - x} - f'(x) \right| < \frac{\varepsilon}{2}$.

Thus, when $0 < \left| \frac{k}{n} - x \right| < \delta$,

$$|\xi_k| = \left| \frac{f\left(\frac{k}{n}\right) - f(x)}{\frac{k}{n} - x} - f'(x) \right| < \frac{\varepsilon}{2}.$$

If $\frac{k}{n}$ happens to be x for some k, we define ξ_k to be 0 for that k and note that the inequality just stated, when $|\frac{k}{n} - x| > 0$, remains valid when $\frac{k}{n} = x$.

It follows that

$$B'_{n}(f)(x) = n \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right) x^{k-1} (1-x)^{n-k-1} \left[f\left(\frac{k}{n}\right) - f(x) \right]$$

$$= n \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right) x^{k-1} (1-x)^{n-k-1} \left[\left(\frac{k}{n} - x\right) f'(x) + \left(\frac{k}{n} - x\right) \xi_{k} \right]$$

$$= f'(x) n \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k-1} (1-x)^{n-k-1}$$

$$+ n \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k-1} (1-x)^{n-k-1} \xi_{k}$$

$$= f'(x) + n \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k-1} (1-x)^{n-k-1} \xi_{k}.$$
 (6)

We estimate this last sum by separating it, again, into the two sums \sum' and \sum'' , those with the k for which $|\frac{k}{n} - x| < \delta$ and those for which $\delta \leq |\frac{k}{n} - x|$, respectively. For the first sum, we have

$$|n\sum'| \le n\sum' \binom{n}{k} \left(\frac{k}{n} - x\right)^2 x^{k-1} (1-x)^{n-k-1} |\xi_k|$$

$$< n\sum' \binom{n}{k} \left(\frac{k}{n} - x\right)^2 x^{k-1} (1-x)^{n-k-1} \frac{\varepsilon}{2}$$

$$\le \frac{\varepsilon}{2} n\sum_{k=0}^n \binom{n}{k} \left(\frac{k}{n} - x\right)^2 x^{k-1} (1-x)^{n-k-1}$$

$$= \frac{\varepsilon}{2}$$

from (6) and the choice of δ (that is, the differentiability of f at x).

For the second sum, we have that $\delta \leq |\frac{k}{n} - x|$ so that

$$|\xi_k| \le \left| \frac{f\left(\frac{k}{n}\right) - f(x)}{\frac{k}{n} - x} \right| + |f'(x)| \le \frac{2M}{\delta} + |f'(x)|$$

and
$$(\delta^2 \leq |\frac{k}{n} - x|^2)$$

$$\delta^{2}|n\sum^{"}| \leq \delta^{2}n\sum^{"}\binom{n}{k}\left(\frac{k}{n}-x\right)^{2}x^{k-1}(1-x)^{n-k-1}|\xi_{k}|$$

$$\leq n\sum^{"}\binom{n}{k}\left(\frac{k}{n}-x\right)^{4}x^{k-1}(1-x)^{n-k-1}|\xi_{k}|$$

$$\leq n\sum^{"}\binom{n}{k}\left(\frac{k}{n}-x\right)^{4}x^{k-1}(1-x)^{n-k-1}\left(\frac{2M}{\delta}+|f'(x)|\right)$$

$$\leq n\sum_{k=0}^{n}\binom{n}{k}\left(\frac{k}{n}-x\right)^{4}x^{k-1}(1-x)^{n-k-1}\left(\frac{2M}{\delta}+|f'(x)|\right)$$

$$= n\frac{(3n-6)x(1-x)+1}{n^{3}}\left(\frac{2M}{\delta}+|f'(x)|\right) \qquad \text{(from (7))}$$

$$\leq n\frac{3}{n^{2}}\left(\frac{2M}{\delta}+|f'(x)|\right) = \frac{6M+3\delta|f'(x)|}{n\delta}.$$

Thus

$$\left| n \sum_{n = 0}^{\infty} \right| \le \frac{6M + 3\delta |f'(x)|}{n\delta^3}.$$

For this δ , we can choose n_0 large enough so that, when $n \geq n_0$,

$$\frac{6M + 3\delta |f'(x)|}{n\delta^3} < \frac{\varepsilon}{2}.$$

For such n and the given x

$$|B'_n(f)(x) - f'(x)| \le |n\sum'| + |n\sum''| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

Hence $B'_n(f)(x) \to f'(x)$ as $n \to \infty$ for each point x of differentiability of the function f.

We show, now, that if f is continuously differentiable on [0,1], then the sequence $\{B'_n(f)\}$ tends to f' uniformly.

We intercept the proof for pointwise convergence at each point of differentiability of f at the formula:

$$B'_n(f)(x) = f'(x) + n \sum_{k=0}^{n} {n \choose k} \left(\frac{k}{n} - x\right)^2 x^{k-1} (1-x)^{n-k-1} \xi_k.$$

Assuming that f is everywhere differentiable on [0,1] and f' is continuous on [0,1], let M' be $\sup\{|f'(x)|:x\in[0,1]\}$. Choose δ positive and such that $|f'(x')-f'(x)|<\frac{\varepsilon}{2}$ when $|x'-x|<\delta$. Now, for any given x in [0,1], recall that we had defined

$$\xi_k = \frac{f(\frac{k}{n}) - f(x)}{\frac{k}{n} - x} - f'(x)$$
 when $\frac{k}{n} \neq x$, and $\xi_k = 0$ when $\frac{k}{n} = x$.

From the differentiability of f on [0,1], the Mean Value Theorem applies, and

$$f\left(\frac{k}{n}\right) - f(x) = f'(x_k)\left(\frac{k}{n} - x\right)$$

where x_k is in the open interval with endpoints $\frac{k}{n}$ and x, when $\frac{k}{n} \neq x$. In case $\frac{k}{n} = x$, we may choose $f'(x_k)$ as we wish, and we choose x as x_k . With these choices, $\xi_k = f'(x_k) - f'(x)$. Our formula becomes

$$B'_n(f)(x) - f'(x) = n \sum_{k=0}^n \binom{n}{k} \left(\frac{k}{n} - x\right)^2 x^{k-1} (1-x)^{n-k-1} \left(f'(x_k) - f'(x)\right).$$

In this case when we estimate the sum in the right-hand side of this equality by separating it into the two parts \sum' and \sum'' exactly as we did before (for approximation of the derivatives at the single point x of differentiability), except that in this case, $|\xi_k|$ is replaced by $|f'(x_k) - f'(x)|$ and δ has been chosen by means of the uniform continuity of f' on [0,1] such that $|f'(x_k) - f'(x)| < \frac{\varepsilon}{2}$ when $|x_k - x| < \delta$,

as is the case when $\left|\frac{k}{n} - x\right| < \delta$.

For the first sum \sum' , the sum over those k such that $|\frac{k}{n} - x| < \delta$,

$$n\sum_{k=0}^{\prime} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k-1} (1-x)^{n-k-1} |f'(x_{k}) - f'(x)|$$

$$< \frac{\varepsilon}{2} n \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k-1} (1-x)^{n-k-1}$$

$$= \frac{\varepsilon}{2}. \qquad \text{(from (6))}$$

For the second sum $\sum_{k=1}^{\infty}$, the sum over those k such that

$$\delta \le |\frac{k}{n} - x|,$$

again, we have $\delta^2 \leq |\frac{k}{n} - x|^2$.

This time, $|f'(x_k) - f'(x)| \le 2M'$ (and we really don't care that x_k may be very close to x as long as $|\frac{k}{n} - x| \ge \delta$ in this part of the estimate),

$$\delta^{2}n \sum_{k=0}^{"} \binom{n}{k} \left(\frac{k}{n} - x\right)^{2} x^{k-1} (1-x)^{n-k-1} |f'(x_{k}) - f'(x)|$$

$$\leq n \sum_{k=0}^{"} \binom{n}{k} \left(\frac{k}{n} - x\right)^{4} x^{k-1} (1-x)^{n-k-1} 2M'$$

$$\leq 2M' n \sum_{k=0}^{n} \binom{n}{k} \left(\frac{k}{n} - x\right)^{4} x^{k-1} (1-x)^{n-k-1}$$

$$= 2M' n \frac{(3n-6)x(1-x)+1}{n^{3}} \qquad \text{(from (7))}$$

$$\leq \frac{6M'}{n}.$$

Again, for this δ , we can choose n_0 large enough so that, when $n > n_0$

$$n\sum'' \binom{n}{k} \left(\frac{k}{n} - x\right)^2 x^{k-1} (1-x)^{n-k-1} |f'(x_k) - f'(x)| \le \frac{6M'}{\delta^2 n} < \frac{\varepsilon}{2},$$

and

$$|B'_n(f)(x) - f'(x)| \le n \sum_{k=0}^{\infty} \binom{n}{k} \left(\frac{k}{n} - x\right)^2 x^{k-1} (1-x)^{n-k-1} |f'(x_k) - f'(x)|$$

$$+ n \sum_{k=0}^{\infty} \binom{n}{k} \left(\frac{k}{n} - x\right)^2 x^{k-1} (1-x)^{n-k-1} |f'(x_k) - f'(x)|$$

$$< \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

for each x in [0,1]. Thus $||B'_n(f) - f'|| \le \varepsilon$, and $\{B'_n(f)\}$ tends to f' uniformly.