

第四章

插值法(1-2)—Lagrange插值

第1节 引言

已经测得在某处海洋不同深度处的水温如下:

深度(m)	466	741	950	1422	1634
水温(°C)	7.04	4.28	3.40	2.54	2.13

根据这些数据,希望合理地估计出其它深度(如500米,600米,1000米,...)处的水温?

这就是本章要讨论的"插值问题"。

插值也就是对函数的离散数据建立简单的数学模型。

▶ 1.1 插值法的定义

定义1 当精确函数y = f(x)非常复杂或未知时,在区间[a, b]上一系列互异节点 x_0, x_1, \dots, x_n 处测得函数值 $y_0 = f(x_0), \dots, y_n = f(x_n)$,由此构造一个简单易算的近似函数 $g(x) \approx f(x)$,满足条件

$$g(x_i) = f(x_i), i = 1, 2, \dots, n$$
 (*)

这个问题称为"插值问题"

g(x) 称为f(x)的插值函数。

点 x_0, x_1, \dots, x_n 称为插值节点, f(x)称为被插函数,

条件(*)称为插值条件,区间[a,b]称为插值区间.

插值函数的类型有很多种

最常用的插值函数是<mark>代数多项式</mark>

本章主要讨论的内容

用代数多项式作插值函数的插值称为代数插值

插值问题

插值函数

- 一、插值问题解的存在唯一性?
- 二、插值多项式的常用构造方法?
- 三、插值函数的误差如何估计?

▶ 1.2 多项式插值解的存在性和惟一性

给定区间[a,b]上互异的n+1个点 $\{x_i\}_{i=0}^n$ 的一组函数值 $f(x_i), i=1$

 $0, 1, \dots, n$,求一个次数不超过n的多项式 $p_n(x) \in P_n$,使得

$$P_n(x_i) = f(x_i), i = 0, 1, 2, \dots, n$$
 (1)

只要证明 $P_n(x)$ 的系数 a_0, a_1, \dots, a_n 存在,且唯一即可。

定理1 满足插值条件(1)的插值多项式(2)是存在且唯一的。

证:由插值条件(1)知 $P_n(x)$ 的系数满足下列n+1个代数方程构成的线性方程组

$$\begin{cases} a_0 + a_1 x_0 + \dots + a_n x_0^n = f(x_0) \\ a_0 + a_1 x_1 + \dots + a_n x_1^n = f(x_1) \\ \dots \\ a_0 + a_1 x_n + \dots + a_n x_n^n = f(x_n) \end{cases}$$

 a_0, a_1, \cdots, a_n 的系数行列式是Vandermonde行列式,且

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

所以方程组的解 a_0, a_1, \cdots, a_n 存在且唯一。

注:通过解上述方程组求得插值多项式 $P_n(x)$ 的方法并不可取.这是因为当n较大时解方程组的计算量较大,而且方程组系数矩阵的条件数一般较大(可能是病态方程组),当阶数n越高时,病态越重.

为此我们必须从其它途径来求 $P_n(x)$:

- 1. Lagrange插值
- 3. Hermite插值
- 5. 三次样条插值

- 2. Newton插值
- 4. 分段多项式插值

▶ 1.3 多项式插值的误差估计

定理2 设 $x_0, x_1, \cdots x_n$ 是[a, b]上n+1互异节点, $\varphi_n(x)$ 是f(x)的过这组节点的n次插值多项式,若 $f(x) \in C^{(n+1)}[a, b]$,则对任意的 $x \in [a, b]$,有

$$R_n(x) = f(x) - \varphi_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega_{n+1}(x) \quad \xi \in (a,b)$$

$$\sharp \Phi \omega_{n+1}(x) = \prod_{i=0}^{n} (x - x_i) = (x - x_0) \cdots (x - x_n).$$

第2节 Lagrange插值

▶ 2.1 Lagrange 基函数

定义1 设 x_0, x_1, \dots, x_n 为n+1个不同的节点,称

$$l_{j}(x) = \frac{(x - x_{0}) \cdots (x - x_{j-1})(x - x_{j+1}) \cdots (x - x_{n})}{(x_{j} - x_{0}) \cdots (x_{j} - x_{j-1})(x_{j} - x_{j+1}) \cdots (x_{j} - x_{n})}$$

$$= \prod_{\substack{i=0 \ i\neq j}}^{n} \frac{x - x_{i}}{x_{j} - x_{i}}, \quad j = 0, 1, \dots, n.$$

为Lagrange插值基函数.

性质1.
$$l_j(x_i) = \begin{cases} 1, & i = j, \\ 0, & i \neq j, \end{cases} j = 0, 1, \dots, n.$$

▶ 2.2 Lagrange插值多项式

定理1 设 x_0, x_1, \dots, x_n 为n + 1个不同的节点, f(x)在节点处 的函数值为 $f(x_i) = y_i, i = 0, 1, \dots, n$,则多项式

$$p_n(x) = f(x_0)l_0(x) + f(x_1)l_1(x) + \cdots + f(x_n)l_n(x)$$

满足
$$p_n(x_i)=y_i, \quad i=0,1,\cdots,n.$$
 Lagrange插值多项式

证明: 因为
$$l_j(x_i) = \begin{cases} 1, & i = j, \\ 0, & i \neq j, \end{cases} j = 0, 1, \dots, n, 所以$$

$$p_n(x_i) = f(x_0)l_0(x_i) + \dots + f(x_i)l_i(x_i) + \dots + f(x_n)l_n(x_i)$$

$$= f(x_0) \cdot 0 + \dots + f(x_i) \cdot 1 + \dots + f(x_n) \cdot 0 = f(x_i).$$

▶ 2.3 Lagrange插值多项式的误差分析

余项:
$$R_n(x) = f(x) - p_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega_{n+1}(x)$$
, $\xi \in (a,b)$ 其中 $\omega_{n+1}(x) = \prod_{i=0}^n (x - x_i)$.

注1: 若f(x)为n次多项式,则 $f(x) = p_n(x)$.

性质2 设 $l_j(x)$ 为Lagrange基函数, $i=0,1,\cdots,n$,则

(1).
$$\sum_{j=0}^{n} l_{j}(x) = 1;$$
(2).
$$\sum_{j=0}^{n} x_{j}^{m} l_{j}(x) = x^{m};$$

$$f(x) = x^{m};$$

$$f(x) = x^{m};$$

$$f(x) = (x - t)^{m}, t = x.$$
(3).
$$\sum_{j=0}^{n} (x_{j} - x)^{m} l_{j}(x) = 0, \quad \text{\mu} + m = 0, 1, \dots, n.$$

例1: $\sin\frac{\pi}{6} = \frac{1}{2}$, $\sin\frac{\pi}{4} = \frac{\sqrt{2}}{2}$, $\sin\frac{\pi}{3} = \frac{\sqrt{3}}{2}$, $\sin\frac{\pi}{2} = 1$, 求 $\sin x$ 的Lagrange插值多

项式,并求sin(50°)及误差。

解:
$$l_0(x) = \frac{(x-\frac{\pi}{4})(x-\frac{\pi}{3})(x-\frac{\pi}{2})}{(\frac{\pi}{6}-\frac{\pi}{4})(\frac{\pi}{6}-\frac{\pi}{2})} = -\frac{9(4x-\pi)(3x-\pi)(2x-\pi)}{\pi^3}$$
 $l_1(x) = \frac{16(6x-\pi)(3x-\pi)(2x-\pi)}{\pi^3}$

$$l_2(x) = \frac{(x - \frac{\pi}{6})(x - \frac{\pi}{4})(x - \frac{\pi}{2})}{(\frac{\pi}{3} - \frac{\pi}{6})(\frac{\pi}{3} - \frac{\pi}{4})(\frac{\pi}{3} - \frac{\pi}{2})} = -\frac{9(6x - \pi)(4x - \pi)(2x - \pi)}{\pi^3} \qquad l_3(x) = \frac{(6x - \pi)(4x - \pi)(3x - \pi)}{\pi^3}$$

$$\sin x \approx p_n(x) = \frac{1}{2}l_0(x) + \frac{\sqrt{2}}{2}l_1(x) + \frac{\sqrt{3}}{2}l_2(x) + 1 \cdot l_3(x)$$
$$= -0.0913x^3 - 0.1365x^2 + 1.0886x - 0.0195$$

 $\sin 50^{\circ} \approx 0.7659$ /* 真实值 $\sin 50^{\circ} = 0.7660$ */

$$|R_n(x)| = \frac{|f^{(4)}(\xi)|}{4!} \left(\frac{50\pi}{180} - \frac{\pi}{6}\right) \left(\frac{50\pi}{180} - \frac{\pi}{4}\right) \left|\frac{50\pi}{180} - \frac{\pi}{3}\right| \left|\frac{50\pi}{180} - \frac{\pi}{2}\right| \le 0.4987 \times 10^{-5}.$$