Лабораторная работа №4

Интерполяция функций

Цель работы: изучение методов решения задачи интерполяции; приобретение навыков программирования методов интерполяции; приобретение навыков использования стандартных средств системы Matlab для проведения интерполирования.

Теоретические сведения

Постановка задачи интерполяции. Пусть на отрезке $a \le x \le b$ задана сетка $\overline{\omega} = \{x_0 = a < x_1 < x_2 < ... < x_n = b\}$ и в ее узлах x_i заданы значения функции y(x), равные

$$y(x_0) = y_0,..., y(x_i) = y_i,..., y(x_n) = y_n$$
.

Требуется построить интерполянту - функцию $f(x, \mathbf{c})$, совпадающую с функцией y(x) в узлах сетки:

$$f(x_i, \mathbf{c}) = y_i, \quad i = 0, 1, ..., n,$$
 (1)

где $\mathbf{c} = \{c_0,...,c_n\}$ - некоторые неизвестные параметры. Основная цель решения этой задачи состоит в том, чтобы иметь возможность вычисления значений функции y(x) для значений x, не содержащихся в таблице данных. Основным вопросом интерполяции является выбор интерполянты $f(x,\mathbf{c})$ и оценка погрешности интерполяции, т.е. величины $y(x) - f(x,\mathbf{c})$. Математически он заключается в определении неизвестных параметров \mathbf{c} при выборе определенного вида функциональной зависимости.

Рассмотрим линейную зависимость функции $f(x, \mathbf{c})$ от параметров \mathbf{c} , т.е. будем считать, что она представима в виде обобщенного многочлена

$$f(x,\mathbf{c}) = \sum_{k=0}^{n} c_k \varphi_k(x) .$$

Для определения неизвестных коэффициентов c_k необходимо решить систему линейных алгебраических уравнений:

$$\sum_{k=0}^{n} c_k \varphi_k(x_i) = y_i, \quad i = 0, 1, ..., n.$$

Данная задача имеет единственное решение только в том случае, когда определитель системы уравнений $\det \left[\phi_k (x_i) \right]$ отличен от нуля. Система функций, удовлетворяющая такому требованию, называется чебышевской. В качестве $\phi_k(x)$ чаще всего выбирают: степенные $\phi_k(x) = x^k$ (тогда $f(x) = P_n(x)$ - полином степени n), тригонометрические $\{\phi_k(x)\} = \{\cos kx, \sin kx\}$ (в этом случае f(x) - тригонометрический полином), экспоненциальные и другие системы линейно-независимых функций.

Любая непрерывная на отрезке [a,b] функция f(x) может быть хорошо приближена некоторым полиномом $P_n(x)$:

$$P_n(x) = \sum_{k=0}^{n} c_k x^k , \qquad (2)$$

где $\mathbf{c} = \{c_0,...,c_n\}$ - неопределенные коэффициенты. Согласно основному условию интерполяций (1) для нахождения неизвестных коэффициентов \mathbf{c} имеем систему линейных алгебраических уравнений:

Данная система имеет единственное решение, так как ее определителем является отличный от нуля определитель Вандермонда. Отсюда следует, что интерполяционный полином (2) существует и единственен.

Интерполяционный многочлен Лагранжа. Будем строить многочлен n-й степени, который исторически обозначается $L_n(x)$ и называется многочленом Лагранжа, в виде линейной комбинации специальных (базисных) многочленов n-й степени $l_i(x)$ при i=0,1,...,n:

$$L_n(x) = \sum_{i=0}^{n} c_i l_i(x).$$
 (3)

Для того чтобы такой многочлен был интерполяционным для функции y(x), потребуем выполнения условий интерполяции $L_n(x_i) = y(x_i) = y_i$. Эти условия будут выполнены, если $c_i = y_i$, а базисные многочлены $l_i(x)$ удовлетворяют условиям

$$l_i(x_j) = \begin{cases} 0, \text{ если } j \neq i \\ 1, \text{ если } j = i \end{cases} \forall i, j \in \{0, 1, ..., n\}.$$
 (4)

Положим

$$l_i(x) = \frac{(x - x_0)...(x - x_{i-1})(x - x_{i+1})...(x - x_n)}{(x_i - x_0)...(x_i - x_{i-1})(x_i - x_{i+1})...(x_i - x_n)}, i = 0, 1, 2, ..., n.$$
(5)

Нетрудно проверить, что многочлены $l_i(x)$ удовлетворяют условиям (4). Подставляя (5) в (3), получаем

$$L_n(x) = \sum_{i=0}^n \frac{(x - x_0)...(x - x_{i-1})(x - x_{i+1})...(x - x_n)}{(x_i - x_0)...(x_i - x_{i-1})(x_i - x_{i+1})...(x_i - x_n)} y_i$$
(6)

или в более компактной форме

$$L_n(x) = \sum_{i=0}^n y_i \prod_{\substack{j=0 \ j \neq i}}^n \frac{(x - x_j)}{(x_i - x_j)}.$$

Погрешность интерполяции степенными функциями. Рассмотрим в качестве погрешности величину остаточного члена интерполяции в произвольной точке $x \in [a, b]$:

$$R_n(x) = y(x) - L_n(x) .$$

Оценку величины $R_n(x)$ будем проводить в предположении, что функция f(x) имеет (n+1) непрерывную производную на отрезке [a,b].

Введем многочлен (n+1)-й степени $\Pi_{n+1}(x)$, определенный через узлы $x_0, x_1, ..., x_n$:

$$\Pi_{n+1}(x) = \prod_{i=0}^{n} (x - x_i) = (x - x_0)(x - x_1)...(x - x_n).$$

Тогда абсолютную погрешность интерполяционной формулы Лагранжа (6) в произвольной точке $\hat{x} \in [a,b]$ можно оценить с помощью неравенства

$$\left| R_n(\widehat{x}) \right| \le \frac{M}{(n+1)!} \left| \Pi_{n+1}(\widehat{x}) \right|,\tag{7}$$

где
$$M = \max_{x \in [a,b]} \left| f^{(n+1)}(x) \right|$$
.

Рассмотрим, как ведет себя погрешность интерполяции при увеличении числа узлов. Выражение для погрешности (7) состоит из трех различных частей; факториал и произведение разностей с увеличением n уменьшают ошибку, а порядок производной при этом растет. Для многих функций величина M_{n+1} увеличивается быстрее, чем (n+1)!. В результате полиномиальные интерполянты редко сходятся к обычной непрерывной функции при $n \to \infty$. Наблюдаемый на практике эффект проявляется в том, что интерполяционный полином высокой степени может вести себя «плохо» в точках, отличных от узлов интерполяции (x_i, y_i) , $i = \overline{0, n}$. Поэтому на практике часто используют интерполянты степени не выше 5-6.

Примером может служить функция Рунге вида $r(x) = 1/(1 + 25x^2)$. С увеличением порядка интерполирующего полинома при равномерном распределении узлов интерполяции на интервале [-1, 1] происходит ухудшение качества приближения на краях интервала. Это объясняется тем, что производные r(x), которые фигурируют в выражении для погрешности интерполяции, быстро растут с увеличением числа n. Таким образом, точность приближения зависит не только от числа узлов интерполяции (т.е. порядка интерполирующего полинома), но и от их расположения на интервале [a, b].

Задача о наилучшем выборе узлов интерполирования была решена Чебышевым. Наилучшие узлы интерполирования выбираются равными корням «полинома, наименее отклоняющегося от нуля» на отрезке интерполирования. Полином, наименее отклоняющийся от нуля на отрезке [–1, 1], был найден Чебышевым и назван его именем. Полином Чебышева определяется следующим выражением:

$$T_n(t) = \cos(n\arccos t),\tag{8}$$

где n=0,1,2,... Эта тригонометрическая функция является многочленом при любом n. При n=0 и n=1 непосредственно из (8) получаем $T_0(t)=1$, $T_1(t)=t$. Далее, обозначая $\alpha=\cos t$, имеем $T_1(t)=\cos\alpha$, $T_n(t)=\cos n\alpha$. Так как по правилу сложения косинусов $\cos(n+1)\alpha+\cos(n-1)\alpha=2\cos\alpha$ $\cos n\alpha$, справедливо равенство

$$T_{n+1}(t) + T_{n-1}(t) = 2T_1(t)T_n(t). (9)$$

Из (9) следует, что последовательность функций $T_n(t)$, определяемая рекуррентно, представляет собой многочлен степени n: $T_2(t) = 2t^2 - 1$, $T_3(t) = 4t^3 - 3t$, $T_4(t) = 8t^4 - 8t^2 + 1$ и т.д.

Из всех многочленов степени n со старшим коэффициентом 1 нормированный многочлен Чебышева $\widehat{T}_n(t) = 2^{-n+1}T_n(t)$ наименее уклоняется от нуля на отрезке [-1,1]. Последнее фактически означает, что среди всех многочленов степени n вида

$$P_n(t) = t^n + a_1 t^{n-1} + a_2 t^{n-2} + \dots + a_n$$

именно нормированный многочлен $\widehat{T}_n(t)$ минимизирует максимальное расстояние от графика многочлена до оси абсцисс при $t\in [-1,1]$. Таким образом, максимальная погрешность интерполирования будет минимальной, если в качестве многочлена $\Pi_{n+1}(t)$ взять нормированный многочлен Чебышева $\widehat{T}_n(t)$, так как именно он наименее уклоняется от нуля на отрезке [-1,1]. В этом случае точки t_0 , t_1 ,..., t_n будут корнями многочлена Чебышева $T_{n+1}(t)$ или $\widehat{T}_{n+1}(t)$, которые имеют вил

$$t_k = \cos \frac{2k+1}{2n} \pi$$
, где $k = 0, 1, ..., n-1$.

Обычно эти узлы называются чебышевскими узлами интерполяции.

На интервале [a, b] эти корни можно представить по формуле Чебышева

$$x_{i+1} = \frac{a+b}{2} + \frac{b-a}{2} \cos\left(\frac{(2i+1)\pi}{2n+2}\right), i = \overline{0,n}.$$

Интерполяционная функция с использованием именно этих точек в качестве узлов дает наилучшее приближение к интерполируемой функции.

Средства Matlab для проведения интерполяции. Для интерполирования функций в **Matlab** можно использовать операторы **polyfit** и **polyval**.

Оператор **polyfit**(x,y,n) находит массив коэффициентов a длиной (n + 1) полинома степени n по массивам длиной m узлов x и значений функции y в узлах x, $m \ge n + 1$. Этот полином аппроксимирует функцию y(x) по методу наименьших квадратов. Предполагается, что полином задается в виде

$$y(x) = a_1 x^n + a_2 x^{n-1} + ... + a_n x + 1$$
.

Если m = n + 1, то программа возвращает коэффициенты интерполяционного полинома.

Оператор polyval(a,x) возвращает значение полинома в точке x, коэффициенты которого определены в векторе a.

Кроме этого, существуют операторы, позволяющие проводить интерполяцию одно- и многомерных данных:

- interpft(y,n,dim) аппроксимация периодической функции на основе быстрого преобразования Фурье (у одномерный массив значений функции; п число узлов в массиве значений);
- **spline**(x,y,z) интерполяция y=y(x) кубическим сплайном и вывод соответствующих значений в точках z. Для получения большей информации используется конструкция pp=spline(x,y), здесь командой v=ppval(pp,z) можно найти значения в точках z, а командой [xs,Coef,m,L]=unmkpp(pp) получить данные о векторе разбиений аргумента xs, коэффициентах Coef, m=length(xs), L=length(Coef)/m;
- **interp1**(x,y,z), **interp1**(x,y,z,'method') одномерная табличная интерполяция (если у двумерный массив, интерполяция ведется по каждому столбцу; значения z должны входить в диапазон значений x). Можно указать метод интерполяции кусочно-линейной (linear по умолчанию), ступенчатой (nearest), кубической (cubic), кубическими сплайнами (spline). Функция **interp1q**(x,y,z) реализует быструю линейную интерполяцию на неравномерной сетке;

- **interp2**(x1,x2,y,z1,z2), **interp1**(x1,x2,y,z1,z2, 'method') двумерная табличная интерполяция y=y(x1,x2), аргументы должны меняться монотонно и быть заданы в формате функции meshgrid;
- **interp3**(x1,x2,x3,y,z1,z2,z3), **interp3**(...,'method') трехмерная табличная интерполяция y=y(x1,x2,x3);
- **interpn**(x1,x2,...,y,z1,z2,...), **interp3**(...,'method') многомерная табличная интерполяция y=y(x1,x2,...);
- **griddata**(x1,x2,y,z1,z2), **griddata**(x1,x2,y,z1,z2,'method') двумерная табличная интерполяция на неравномерной сетке.

Для реализации программы полезными являются следующие операторы:

- sum(x) и prod(x) суммирование и произведение элементов вектора (для двумерного массива выполняется поиск сумм и произведений по столбцам);
- **diff**(x), **diff**(x,n), **diff**(x,n,dim) вычисление конечных разностей (первых, n-го порядка или по указанному измерению); если x массив, берутся разности между столбцами:

Порядок выполнения работы

Написать соответствующие m-файлы сценарии и m-файлы функции для реализации следующих задач.

- 1. Провести интерполяцию функции Рунге на отрезке [-1, 1] по формуле Лагранжа для n = 11 при равномерном распределении узлов интерполяции.
- 2. Провести интерполяцию функции Рунге на отрезке [-1, 1] по формуле Лагранжа для n = 11 для чебышевских узлов.
- 3. Построить графики функции Рунге и ее интерполянт не менее чем в 100 узлах. Сравнить результаты.
- 4. Выбрать функцию согласно номеру компьютера и провести ее интерполяцию по формуле Лагранжа при равномерном распределении узлов на заданном интервале для n = 11 и n = 6.
 - 5. Провести интерполяцию по тем же узлам, используя стандартные функции Matlab.
- 6. Построить графики исходной функции и интерполянт не менее чем в 100 узлах. Сравнить результаты.
 - 7. Вычислить и построить графики функций ошибок интерполяции.

Содержание отчета

Отчет должен содержать:

- 1) цель работы, задание;
- 2) описание метода решения, краткие сведения из теории (формулы, алгоритм и т.п.);
- 3) программу (распечатку), ее описание;
- 4) сравнение результатов расчета;
- 5) краткие выводы.

Задание

Номер	y(x)	а	b
варианта			_
1	$\sqrt{(x-2)^3(5-x)}$	2	5
2	$(1+x)(x^2+3)^{-1}$	-9	9
3	$10e^{-x}(x^3 - 2x + 1)$	-2	2
4	$(1+x^2)\sin 2x$	-1	5
5	$\exp(-0.5x\cos x)$	-5	3
6	$\exp(2.5\sin x)\cos x$	1	3
7	$x^2\sin(2x-3)$	0	4
8	$x(x^2+3)^{-1}$	-5	5
9	$(1+x^2)(1+x^3)^{-1}$	0	4
10	$(x-3)\cos^2 x$	-3	3
11	$(1-x)\cos x$	0	4
12	$\sqrt{x} - \cos(1,5x)$	0	8
13	$\sin 2x - 0, 2x^2$	0	6
14	$(x^2+1)^{-1}\sin(x+1)$	-3	2
15	$0.5x^2 + 8x^{-1} + 8$	-4	-1
16	$x^2 - 2x + 16(x-1)^{-1} - 13$	2	5
17	$2x(2x+3)(x^2+4x+5)^{-1}$	-2	2
18	$(1+x)\sqrt{8-x}$	-3	3
19	$(x^2+7x+7)(x^2-2x+2)^{-1}$	2	5
20	$(2x^2+6)(x^2-2x+5)^{-1}$	-3	3
21	$x(2x^2+1)^{-1}$	-1	4
22	$(1+x)\sin x$	0	5
23	$\exp(-x\sin 2x)$	-2	2
24	$(1-x)(x^2+4)^{-1}$	-2	3
25	$\sqrt{x}\cos 2x$	0	4
26	$x^2\cos(x+1)$	-3	3
27	$x + 3\cos^2 x$	-3	3
28	$x^2 + 2(x+0,5)^{-1}$	0	4
29	$(x^2+1)^{-1}\cos x$	-2	3
30	$(1+x^3)e^{-x}$	-2	2

Контрольные вопросы

- 1. Сформулируйте постановку задачи интерполяции.
- 2. Сформулируйте постановку задачи полиномиальной интерполяции со степенным базисом.
- 3. Выведите интерполяционную формулу Лагранжа. Приведите примеры для интерполяции по 2 и 3 точкам.
 - 4. Приведите оценку погрешности интерполяционной формулы Лагранжа.
- 5. Дайте определение полиномов Чебышева. Выведите рекуррентное соотношение для их вычисления.
 - 6. Как осуществляется интерполяция по чебышевским узлам?
- 7. Дайте определение интерполяционного полинома Ньютона. Укажите условия практического применения многочленов Ньютона и Лагранжа.
 - 8. Дайте определение разделенных и конечных разностей. Укажите их свойства.
 - 9. Постройте таблицу разделенных разностей для пяти точек.
 - 10. Поставьте задачу кусочно-полиномиальной интерполяции.

Литература

Гончаров В.А., Земсков В.Н., Яковлев В.Б. Лабораторный практикум по курсу «Вычислительная математика». – М.: МИЭТ, 2008.