第五章 数据插值方法

第五章 数据插值方法

- 插值的基本概念
- Lagrange插值
- •分段低次插值
- ·均差与Newton插值
- Hermite插值
- 三次样条插值

5.1 插值的基本概念

插值: 研究用简单函数为各种离散数据建立连续数学模型的方法。

例. 某地区某年夏季时节间隔 30 天的日出日落时间为

	5月1日	5月31日	6月30日
日出	5: 51	5: 17	5: 10
日落	19: 04	19: 38	19: 50

试分析五、六月份日照时长随时间的变化规律.

日照时间的变化设为 $y(x)=a_0+a_1x+a_2x^2$, 根据三组数据:

(1, 13.2167), (31, 14.35), (61, 14.6667)

导出关于 a_0 , a_1 , a_2 的线性方程组

$$\begin{cases} \boldsymbol{a}_0 + \boldsymbol{a}_1 + \boldsymbol{a}_2 = 13.21 \\ \boldsymbol{a}_0 + 31\boldsymbol{a}_1 + (31)^2\boldsymbol{a}_2 = 14.35 \\ \boldsymbol{a}_0 + 61\boldsymbol{a}_1 + (61)^2\boldsymbol{a}_2 = 14.66 \end{cases}$$

求出 a_0 , a_1 , a_2 , 即可得到5、6月份的日照时间的变化规律.

定义 已知函数y=f(x)在[a,b]有定义,且已知它在n+1个 互异节点

$$a \le x_0 < x_1 < ... < x_n \le b$$

上的函数值

$$y_0 = f(x_0), y_1 = f(x_1), \dots, y_n = f(x_n),$$

若存在一个次数不超过n次的多项式

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

满足条件

$$P_n(x_k) = y_k \quad (k = 0,1,...,n)$$

则称 $P_n(x)$ 为f(x)的n次插值多项式.

点 $x_0,x_1,...,x_n$ 称插值节点,f(x)为被插值函数. [a,b]称插值区间,点x称插值点.

插值点在插值区间内的叫内插, 否则叫外插.

定理 n次插值问题的解是存在而且唯一的. 证明:

谈
$$P_n(x)=a_0+a_1x+a_2x^2+\ldots+a_nx^n$$

是y=f(x)在[a,b]上的n+1个互异节点 $x_0,x_1,...,x_n$ 的插值多项式,则求 $P_n(x)$ 问题归结为求系数 $a_0,a_1,...,a_n$.

由插值条件:
$$P_n(x_k) = y_k$$
 $(k = 0,1,...,n)$

得关于 a_0,a_1,\ldots,a_n 的n+1阶线性方程组

$$\begin{cases} a_0 + a_1 x_0 + \dots + a_n x_0^n = y_0 \\ a_0 + a_1 x_1 + \dots + a_n x_1^n = y_1 \\ \dots \\ a_0 + a_1 x_n + \dots + a_n x_n^n = y_n \end{cases}$$

其系数行列式

$$V(x_0, x_1, \dots x_n) = \begin{vmatrix} 1 & x_0 & x_0^2 & \dots & x_0^n \\ 1 & x_1 & x_1^2 & \dots & x_1^n \\ \dots & \dots & \dots & \dots \\ 1 & x_n & x_n^2 & \dots & x_n^n \end{vmatrix} = \prod_{n \ge i > j \ge 0}^n (x_i - x_j)$$

是范德蒙德(Vandermonde)行列式.

因 $x_i \neq x_j (i \neq j)$ 故上式不为0.

据克莱默(Cramer)法则,方程组解存在且唯一。 $\mathrm{d}P_n(x)$ 存在且唯一.

5.2 Lagrange插值

一、线性插值与抛物插值

1. 线性插值: n=1情形

给定插值节点 $x_0, x_1, y_0 = f(x_0), y_1 = f(x_1)$.

求线性插值多项式 $L_1(x)=a_0+a_1x$, 使满足:

 $L_1(x_0)=y_0$, $L_1(x_1)=y_1$.

 $y = L_1(x)$ 的几何意义就是过点 (x_0, y_0) , (x_1, y_1) 的直线.

 $L_1(x)$ 的表达式:

点斜式:
$$L_1(x) = y_0 + \frac{y_1 - y_0}{x_1 - x_0}(x - x_0)$$

可改写为
$$L_1(x) = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1$$

由上式可以看出, $L_1(x)$ 是由两个线性函数

$$l_0(x) = \frac{x - x_1}{x_0 - x_1}, \quad l_1(x) = \frac{x - x_0}{x_1 - x_0}$$

的线性组合得到,其系数分别为 y_0 , y_1 . 即

$$L_1(x) = l_0(x)y_0 + l_1(x)y_1$$

显然, $l_0(x)及l_1(x)$ 也是线性插值多项式,在节点 x_0 , x_1 上满足条件:

$$l_0(x_0)=1$$
 , $l_0(x_1)=0$.
 $l_1(x_0)=0$, $l_1(x_1)=1$.

即

$$l_k(x_j) = \begin{cases} 1 & j = k \\ 0 & j \neq k \end{cases}$$
 $(j,k=0,1)$

 $\pi l_0(x) \mathcal{R} l_1(x)$ 为线性插值基函数.

2. 抛物插值: n=2情形

假定插值节点为 x_0, x_1, x_2 ,求二次插值多项式 $L_2(x)$,使 $L_2(x_i)=y_i$ (j=0,1,2)

 $y=L_2(x)$ 的几何意义就是过 (x_0,y_0) , (x_1,y_1) , (x_2,y_2) 三点的抛物线.

采用基函数方法,设

$$L_2(x) = l_0(x)y_0 + l_1(x)y_1 + l_2(x)y_2$$

此时基函数 $l_0(x)$, $l_1(x)$, $l_2(x)$ 是二次函数.

基函数 $l_0(x)$, $l_1(x)$, $l_2(x)$ 在节点上满足:

$$l_0(x_0)=1$$
 , $l_0(x_1)=0$, $l_0(x_2)=0$.
 $l_1(x_0)=0$, $l_1(x_1)=1$, $l_1(x_2)=0$.
 $l_2(x_0)=0$, $l_2(x_1)=0$, $l_2(x_2)=1$.

即

$$l_k(x_j) = \begin{cases} 1 & j = k \\ 0 & j \neq k \end{cases}$$
 (j,k=0,1,2)

满足上式的插值基函数很容易求出.

如求 $l_0(x)$: 因 x_1, x_2 为其零点,故可表为

$$l_0(x) = A(x - x_1)(x - x_2)$$

其中A为待定系数,由 $l_0(x_0)=1$,得

$$A = \frac{1}{(x_0 - x_1)(x_0 - x_2)}$$

故

$$l_0(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)}$$

同理
$$l_1(x) = \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)}$$

$$l_2(x) = \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)}$$

显然 $L_2(x)=l_0(x)y_0+l_1(x)y_1+l_2(x)y_2$ 满足条件 $L_2(x_i)=y_i$ (j=0,1,2)

将 $l_0(x)$, $l_1(x)$, $l_2(x)$ 代入得

$$L_{2}(x) = \frac{(x - x_{1})(x - x_{2})}{(x_{0} - x_{1})(x_{0} - x_{2})} y_{0} + \frac{(x - x_{0})(x - x_{2})}{(x_{1} - x_{0})(x_{1} - x_{2})} y_{1} + \frac{(x - x_{0})(x - x_{1})}{(x_{2} - x_{0})(x_{2} - x_{1})} y_{2}$$

例 已知
$$\sqrt{4}=2,\sqrt{9}=3,\sqrt{16}=4$$
, 求 $\sqrt{7}$.

解 取 $x_0=4$, $y_0=2$, $x_1=9$, $y_1=3$, $x_2=16$, $y_2=4$.

(1) 线性插值:

取
$$x_0=4, x_1=9$$

$$L_1(x) = \frac{9-x}{9-4} \times 2 + \frac{x-4}{9-4} \times 3$$

$$\sqrt{7} \approx L_1(7) = \frac{2}{5}(9-7) + \frac{3}{5}(7-4) = \frac{13}{5} = 2.6$$

(2) 抛物插值:

$$\mathbb{R}x_0=4, x_1=9, x_2=16$$

$$\begin{split} &\sqrt{7} \approx L_2(7) \\ &= \frac{(7-9)(7-16)}{(4-9)(4-16)} \times 2 + \frac{(7-4)(7-16)}{(9-4)(9-16)} \times 3 + \frac{(7-4)(7-9)}{(16-4)(16-9)} \times 4 \\ &= 2.6286 \end{split}$$

$$(\sqrt{7}\approx 2.6458)$$