Costante di Lebesgue

Alvise Sommariva

Università degli Studi di Padova Dipartimento di Matematica

12 marzo 2018

Introduzione

Sia $f \in C([a,b])$, con [a,b] limitato e si consideri il polinomio $p_n \in \mathcal{P}_n$ che interpola le coppie $(x_k,f(x_k))$ (per $k=0,\ldots,n$, x_k a due a due distinti). Sia $f_k:=f(x_k)$ e L_k il k-simo pol. di Lagrange $L_k(x):=\prod_{i=0,\,i\neq j}^n \frac{x-x_i}{x_k-x_i}$. Si ha $p_n(x)=\sum_{k=0}^n f_k L_k(x)$.

La quantità

$$\Lambda_n = \max_{\mathbf{x} \in [a,b]} \left(\sum_{k=0}^n |L_k(\mathbf{x})| \right) \tag{1}$$

si chiama costante di Lebesgue ed è di fondamentale importanza in teoria dell'approssimazione.

A tal proposito si trova il seguente

Teorema

Se $f \in C([a,b])$ e p_n è il suo polinomio di interpolazione relativo ai punti x_0, \ldots, x_n si ha

$$||f - p_n||_{\infty} \le (1 + \Lambda_n) E_n(f) \tag{2}$$

dove

$$E_n(f) = \inf_{q_n \in \mathcal{P}_n} ||f - q_n||_{\infty}$$

è l'errore compiuto dal pol. di migliore approssimazione uniforme.

Quindi minore è Λ_n allora *potenzialmente* minore è l'errore compiuto dall'interpolante polinomiale.

Alcune stime di costanti di Lebesgue

1 punti **equispaziati**: $x_k = -1 + \frac{2k}{n}, \ k = 0, \dots, n$

$$\Lambda_n \approx \frac{2^{n+1}}{e(n+1)\log(n+1)};$$

2 punti di Gauss-Chebyshev: $\cos\left(\frac{(2k-1)\cdot\pi}{2(n+1)}\right),\ k=1,\ldots,n+1;$

$$\Lambda_n pprox rac{2}{\pi} \left(\log(n+1) + \gamma + rac{8}{\pi}
ight) + O\left(rac{1}{(n+1)^2}
ight)$$

dove $\gamma \approx$ 0.577 è la costante di Eulero-Mascheroni

3 punti di Chebyshev estesi: $\cos\left(\frac{(2k-1)\cdot\pi}{2(n+1)}\right)\cdot\frac{1}{\cos\left(\frac{\pi}{2(n+1)}\right)},\ k=1,\ldots,n+1;$

$$\Lambda_n pprox rac{2}{\pi} \left(\log(n+1) + \gamma + \log\left(rac{8}{\pi}
ight) - rac{2}{3}
ight) + O\left(rac{1}{\log(n+1)}
ight);$$

4 configurazione ottimale (minimo Λ_n , non nota esplicitamente!)

$$\Lambda_n \approx \frac{2}{\pi} \left(\log(n+1) + \gamma + \log\left(\frac{4}{\pi}\right) \right) + O\left(\frac{\log(\log(n+1))}{\log(n+1)}\right)$$

- **1** Eseguire un file Matlab che calcoli per ogni *n* i punti di Chebyshev estesi.
- 2 Per n = 100, si calcolino i punti di Gauss-Chebyshev

$$\mathbf{x} := \cos\left(\frac{(2k-1)\cdot\pi}{2(n+1)}\right), \ k = 1,\dots,n+1$$

e Chebyshev estesi

$$\mathbf{y} := \cos\left(\frac{(2k-1)\cdot\pi}{2(n+1)}\right)\cdot\frac{1}{\cos\left(\frac{\pi}{2(n+1)}\right)}, \ k=1,\ldots,n+1.$$

- Sono i due insiemi vicini? Per vederlo, se x, y sono vettori colonna di uguale dimensione, determinare la matrice n × 2 [x y]. Alternativamente, in formato e-short, determinare x y.
- In cosa differiscono (guardare gli estremi)?

Di seguito, nel caso n=10, i punti di Chebyshev e Chebyshev estesi sono

```
9.8982e - 01
 1.0000e+00
 9.0963e - 01
 9.1899e - 01
 7 5575e-01
 7 6352e-01
 5 4064e-01
 5 4620e-01
 2.8173e-01
 2.8463e-01
 2.8328e - 16
 2.8619e-16
-2.8173e-01
 -2.8463e-01
-5.4064e-01
 -5.4620e - 01
-7.5575e-01
 -7.6352e-01
-9.0963e-01
 -9 1899e-01
-9.8982e-01
 -1.0000e+00
```

e distano

```
-1.0179 = -02
-9.3540 = -03
-7.7715 = -03
-5.5595 = -03
-2.8971 = -03
-2.8971 = -03
-2.8971 = -03
-3.5595 = -03
-3.540 = -03
-3.540 = -03
-3.540 = -03
-3.540 = -03
-3.540 = -03
```

- Valutare per n = 10 : 10 : 500 le quantità

 - 2 $\Lambda_n \approx \frac{2}{\pi} \left(\log(n+1) + \gamma + \log\left(\frac{8}{\pi}\right) \right)$ dove γ è la costante di Eulero-Mascheroni 0.57721566490153286;

 - 4 $\Lambda_n \approx \frac{2}{\pi} \left(\log(n+1) + \gamma + \log\left(\frac{4}{\pi}\right) \right)$.

esibendo in un unico grafico in scala semilogaritmica le quantità calcolate.

Suggerimento: usare il comando legend per distinguerle.

- Alcune di queste tendono ad avere lo stesso ordine di grandezza (vederlo numericamente e non dal plot)?
- Ció accade a partire da quale *n*?

Usando il codice

```
function [leb_constant]=costante_lebesgue(pts)
rows_chebvand=length(pts);
V_pts =gallery('chebvand',rows_chebvand,pts);
M=max(5000,10*rows_chebvand);
pts_leb=linspace(-1,1,M); % PUNTI TEST.
V_leb = gallery('chebvand',rows_chebvand,pts_leb);
leb_constant=norm(V_pts\V_leb.1);
```

- **a** calcolare per n = 10 : 10 : 100 le costanti di Lebesgue dei punti equispaziati e di Gauss-Chebyshev;
- verificare la bontà della stima asintotica (determinare valori calcolati del codice e paragonarli numericamente con la stima teorica).

Nota.

Visto il malcondizionamento della matrice di Vandermonde, e' possibile che Matlab mostri alcuni warnings oltre n=60 per i nodi equispaziati e le cifre ottenute, per problemi numerici, non corrisponderanno a quelle teoriche.