第二章

插值方法 /* Interpolation */

1

引言

Chapter 2 插值方法

表示两个变量x, y内在关系一般由函数式y=f(x)表达。 但在实际问题中, 有两种情况:

- 1. 由实验观测而得到的一组离散数据(函数表),虽然这种 函数关系式y=f(x)存在且连续,但未知。
- 2. 函数解析表达式已知,但计算复杂,不便使用。通常也 造函数表。如,y=sin(x),y=lg(x)。

有时要求不在表上的函数值,怎么办?

引言

Chapter 2 插值方法

办法:根据所给的y=f(x)的函数表,

构造一个简单的连续函数q(x)近似代替f(x)。

Def: g(x)为逼近函数,f(x)为被逼近函数。

近似代替即逼近的方法有很多种,通常是:插值方法。

已知: f(x)的的函数表

х	X ₀	X ₁	 x _n
у	y ₀	y ₁	 y _n

求g(x)使 $g(x_i) = y_i$, i=0,1,2,3...n.

Def: g(x)为f(x)的插值函数,f(x)为被插值函数。

A HUST

引言

Chapter 2 插值方法

构造g(x)的方法还有:

一致逼近、最佳均方逼近和数据拟合。

简单函数g(x)指可用四则运算计算的函数:

如: 有理函数(分式函数)、多项式或分段多项式。

当g(x)为多项式时,该插值方法称为代数多项式插值, 称插值函数g(x)为插值多项式。

本章主要介绍多项式插值的理论与方法。它在实践中应用很广。

X₁ ... X_0 y_n y_0 y_1

x_n 且x_i(i=0,1,∞...,n)两两互异,

x_i∈[a,b],

求次数不超过n的多项式

 $P_n(x) = a_0 + a_1 x + a_2 x^2 + K + a_n x^n$ (2.1)

使得 $P_n(x_i) = y_i$ i = 0,1, K,n (2.2)

Def: n+1个互异点 $x_0, x_1, ..., x_n$ 称为插值节点, 其所在区间[a,b]为插值区间, (2.2)式为插值条件。

AT HUST

多项式插值问题的几何意义

Chapter 2 插值方法

多项式 $P_n(x)$, 其几何曲线过给定的y=f(x)的n+1个点 (x_i, y_i) , i=0,1,2,...,n.

插值多项式的唯一性

Chapter 2 插值方法

对于Prbloem I中的Pn(x)是否存在?解是否唯一?如何求? 显然,关键是求 $P_n(x)$ 的系数 $a_0, a_1, ..., a_n$.

定理2.1 在n+1个互异的插值结点X₀,X₁,...,X_n上满足插值条件 (2.2)的次数不超过n的代数多项式Pn(x)存在且唯一。

分析: 为求 $P_n(x) = a_n + a_n x + a_n x^2 + K + a_n x^n$ (2.1) 主要考虑插值条件

$$P_n(x_i) = y_i$$
 $i = 0, 1, K, n$ (2.2)

AT HUST

定理2.1的证明

Chapter 2 插值方法

证明: 由插值条件, 有,

$$P_{n}(x_{0}) = a_{0} + a_{1}x_{0} + a_{2}x_{0}^{2} + \mathbf{K} + a_{n}x_{0}^{n} = \mathbf{y}_{0}$$

$$P_{n}(x_{1}) = a_{0} + a_{1}x_{1} + a_{2}x_{1}^{2} + \mathbf{K} + a_{n}x_{1}^{n} = \mathbf{y}_{1}$$

$$\mathbf{M}$$
(2.3)

 $P_n(x_n) = a_0 + a_1x_n + a_2x_n^2 + K + a_nx_n^n = y_n$

其系数矩阵的行列式为

- ∴ 方程组(2.3)的解 a₀,a₁,**K**,a_n存在且唯一,
- 插值多项式 存在且唯一。

Chapter 2 插值方法

例1 给定f(x)的函数表,求f(x)的次数 x -1 1 2 5 不超过3的插值多项式。 y -7 7 4 35

解: 设 $P_3(x)=a_0+a_1x+a_2x^2+a_3x^3$,则

$$\begin{pmatrix} 1 & -1 & 1 & -1 \\ 1 & 1 & 1 & 1 \\ 1 & 2 & 4 & 8 \\ 1 & 5 & 25 & 125 \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \end{pmatrix} = \begin{pmatrix} -7 \\ 7 \\ -4 \\ 35 \end{pmatrix}$$

解方程组得 a₀=10,a₁=5,a₂=-10,a₃=2,

$$PP_3(x) = 10 + 5x - 10x^2 + 2x^3$$

n=20,在 108次/秒的计算机上计算需几十万年!

2.2 Lagrange 插值——线性插值

Chapter 2 插值方法

Problem 2.1 已知函数y=f(x)的函数表 求次数不超过1的多项式 $P_1(x) = a_0 + a_1 x$, 满足插值条件 P₁(X₀)=y₀, P₁(X₁)=y₁.

Х	x ₀	X ₁
у	y ₀	y ₁

分析: 过点(x₀,y₀),(x₁,y₁)作直线y=P₁(x) —线性插值。

解: 由点斜式方程,

$$y - y_0 = \frac{1}{x_1 - x_0} (x - x_0)$$

$$y = P_1(x) = y_0 + \frac{x - x_0}{x_1 - x_0} y_1 - \frac{x - x_0}{x_1 - x_0}$$

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

称为线性插值基函数,而

$$y - y_0 = \frac{y_1 - y_0}{x_1 - x_0} (x - x_0)$$

$$y = P_1(x) = y_0 + \frac{x - x_0}{x_1 - x_0} y_1 - \frac{x - x_0}{x_1 - x_0} y_0$$

$$P_1(x) = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1 = \sum_{i=0}^{1} l_i(x) y_i$$

$$P_1(x) = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1 = \sum_{i=0}^{1} l_i(x) y_i$$

线性插值基函数的性质

Chapter 2 插值方法

$$P_1(x) = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1 = \sum_{i=0}^{1} l_i(x) y_i$$

$$l_0(x) = \frac{x - x_1}{x_0 - x_1}, l_1(x) = \frac{x - x_0}{x_1 - x_0} \implies l_0(x) + l_1(x) = 1$$

$$l_{0}(x_{0}) = 1, l_{0}(x_{1}) = 0 l_{1}(x_{0}) = 0, l_{1}(x_{1}) = 1 \Rightarrow l_{i}(x_{j}) = d_{j} =\begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases} i, j = 0, 1$$

dii /* Kronecker Delta */

公HUST

线性插值

Chapter 2 插值方法

例2.2 已知lg2.71=0.4330,lg2.72=0.4364.求y=lg2.718.

为求lq2.718构造简单的插值多项式作为lqx的近似。

解: 已知 (x_0, y_0) = (2.71,0.4330), (x_1, y_1) =(2.72,0.4364) 利用线性插值,则

$$P_1(x) = \frac{x - 2.72}{2.71 - 2.72} * 0.4330 + \frac{x - 2.71}{2.72 - 2.71} * 0.4364$$

$$= 0.34x - 0.4884$$

$$\therefore Igx \approx P_1(x) \implies Ig2.718 \approx P_1(2.718) = 0.43572$$

2.2.2 抛物插值

Chapter 2 插值方法

线性插值:

用直线 $y=P_1(x)$ 近似曲线y=f(x)

当插值区间较大或曲线在 $[x_0,x_1]$ 凸凹变化大时, 线性插值的误差很大。

为了减小误差,用简单的曲线(抛物线)去近似代替复杂曲线y=f(x)。二次多项式函数的曲线为抛物线, 所以构造插值函数P₂(x),即n=2。

公HUST

抛物插值

Chapter 2 插值方法

Problem2.2 已知y=f(x)的函数表, x_0 , x_1 , x_2 x x_0 x_1 x_2 为互异节点,求一个次数不超过2的多项式 y y_0 y_1 y_2 $P_2(x)=a_0+a_1x+a_2x^2$: $P_2(x_0)=y_0$, $P_2(x_1)=y_1$, $P_2(x_2)=y_2$

几何意义: $P_2(x)$ 为过三点 (x_0,y_0) , (x_1,y_1) , (x_2,y_2) 的抛物线

方法: 基函数法,构造基函数 $I_0(x)$, $I_1(x)$, $I_2(x)$ (三个二次式) 使 $P_2(x)=y_0I_0(x)+y_1I_1(x)+y_2I_2(x)$ 满足插值条件。

6 4 4 4 4 4 7 4 4 4 8
$$l_0(x_0) = 1, l_0(x_1) = 0, l_0(x_2) = 0$$
 $l_1(x_0) = 0, l_1(x_1) = 1, l_1(x_2) = 0$ $l_2(x_0) = 0, l_2(x_1) = 0, l_2(x_2) = 1$ $l_1(x_1) = d_1(x_1) = d_1(x_2) = 0$

抛物插值

Chapter 2 插值方法

求二次多项式 $I_0(x)$: $I_0(x_0)=1$ $I_0(x_1)=0$ $I_0(x_2)=0$ $<=>I_0(x)=C(x-x_1)(x-x_2)$ 只须求C=?

由
$$l_0(x_0) = 1$$
 得 $C(x_0-x_1)(x_0-x_2) = 1$
 $C = 1/(x_0-x_1)(x_0-x_2)$
$$l_0(x) = \frac{(x-x_1)(x-x_2)}{(x_0-x_1)(x_0-x_2)}$$

同法求得: l₁(x), l₂(x), 即抛物插值的插值基函数如下:

$$l_0(x) = \frac{(x-x_1)(x-x_2)}{(x_0-x_1)(x_0-x_2)}, l_1(x) = \frac{(x-x_0)(x-x_2)}{(x_1-x_0)(x_1-x_2)}, l_2(x) = \frac{(x-x_0)(x-x_1)}{(x_2-x_0)(x_2-x_1)}$$

抛物插值问题Problem 2.2的解:

$$P_2(x) = y_0 \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} + y_1 \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} + y_2 \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)}$$

AT HUST

2.2.3 Lagrange插值公式

Chapter 2 插值方法

Problem2.3 已知y=f(x)在两两互异节点 $x_0, x_1, ..., x_n$ 的函数值 $y_0, y_1, ..., y_n$,求n次多项式 $P_n(x) = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n$ 满足插值条件 $P_n(x_i) = y_i$. j = 0, 1, 2, 3, ..., n

基函数法: 求n+1个n次多项式 $I_0(x),I_1(x),...,I_n(x)$,使

$$P_n(x) = y_0 I_0(x) + y_1 I_1(x) + ... + y_n I_n(x).$$

 $P_n(x)$ 须满足插值条件 $P_n(x_i) = y_i$, j = 0,1,2,3,...,n

$$P_{i}^{p}y_{0}I_{0}(x_{i}) + y_{1}I_{1}(x_{i}) + ... + y_{i}I_{i}(x_{i}) ... + y_{n}I_{n}(x_{i}) = y_{i}$$

6 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 8 $l_0(x_j) = 0, l_1(x_j) = 0, \dots, l_j(x_j) = 1, \dots, l_n(x_j) = 0$

$$j\,=\,0\,,1\,,2\,,\cdot\cdot\cdot,n$$

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

MHUST

Lagrange插值公式

Chapter 2 插值方法

$$I_k(x_0) = 0, ..., I_k(x_{k-1}) = 0, I_k(x_{k+1}) = 0, ..., I_k(x_n) = 0$$

即 $I_k(x)$ 有n个0点 $X_0, X_1, ..., X_{k-1}, X_{k+1}, ..., X_n$

:
$$I_k(x) = C(x-x_0)...(x-x_{k-1})(x-x_{k+1})...(x-x_n)$$
 $I_k(x_k) = 1$

$$C(x_k-x_0)...(x_k-x_{k-1})(x_k-x_{k+1})...(x_k-x_n)=1$$

$$\therefore I_{k}(x) = \frac{(x - x_{0}) \mathbf{L} (x - x_{k-1})(x - x_{k+1}) \mathbf{L} (x - x_{n})}{(x_{k} - x_{0}) \mathbf{L} (x_{k} - x_{k-1})(x_{k} - x_{k+1}) \mathbf{L} (x_{k} - x_{n})} = \prod_{j=0, j \neq k}^{n} \frac{x - x_{j}}{x_{k} - x_{j}}$$

$$\therefore P_n(x) = \sum_{k=0}^n y_k I_k(x) = \sum_{k=0}^n y_k \left(\prod_{j=0, j \neq k}^n \frac{x - x_j}{x_k - x_j} \right) \quad \text{Lagrange補値多项式}$$

(当n=1, n=2时分别就是线形插值与抛物插值公式)

A HUST

2.2.4 插值余项 /* Remainder */

Chapter 2 插值方法

函数y=f(x)与其 Lagrange插值多项式P_n(x):

- (1) $P_n(x_i) = f(x_i) = y_i, i = 0, 1, 2, ..., n$
- (2) 而对于插值区间[a,b]内插值节点 $x_i(i=1,2,...,n)$ 以外的点 x_i 一般 $P_n(x)$ ≠f(x),存在误差。

 $Def: R_n(x) = f(x) - P_n(x) \rightarrow P_n(x)$ 的截断误差或插值余项。

- (1) => $R_n(x_i)=0$, i=0,1,2,...,n
- (2) => **若x** ≠ x_i,可能 R_n(x) ≠ 0,

利用Lagrange插值公式Pn(x)来计算,结果是否可靠,要看 余项Rn(x)是否足够小。

$$R_n(x) = ?$$

Chapter 2 插值方法

设节点 $a \cdot x_0 < x_1 < L < x_n \cdot b$,且f满足条件 $f \cdot C^n[a,b]$, $f^{(n+1)}$ 在[a,b]内存在,考察截断误差 $R_n(x) = f(x) - P_n(x)$

Rolle's Theorem: 若j(x)充分光滑, $j(x_0) = j(x_1) = 0$,则存在 $x\hat{1}(x_0, x_1)$ 使得j(x) = 0。

推广: 若
$$j(x_0) = j(x_1) = j(x_2) = 0 \Longrightarrow x_0 \hat{1}(x_0, x_1), x_1 \hat{1}(x_1, x_2)$$

使得 $j(x_0) = j(x_1) = 0 \Longrightarrow x \hat{1}(x_0, x_1)$ 使得 $j(x) = 0$
 $j(x_0) = L = j(x_0) = 0$

$$\rightarrow$$
 存在 $x\hat{I}(a,b)$ 使得 $j^{(n)}(x)=0$

A HUST

设 $a ext{£} x_0 < x_1 < L < x_n ext{£} b$,且f满足条件 $f ildel C^n[a,b]$,插值方法 $f^{(n+1)}$ 在[a,b]内存在,考察截断误差 $R_n(x) = f(x) - P_n(x)$

 $R_n(x)$ 至少有 n+1 个根 \longrightarrow $R_n(x) = K(x) \prod_{i=0}^{n} (x-x_i)$ 任意固定 $x^{-1}x_i$ (i=0,...,n), 考察 $j(t) = R_n(t) - K(x) \prod_{i=0}^{n} (t-x_i)$

j(t)有 n+2 个不同的根 $x_0,...,x_n,x$

对t求导

$$\longrightarrow j \stackrel{(n+1)}{=} (x_x) = 0, \quad x_x \hat{1} \ (a,b)$$

 $f^{(n+1)}(X_x) - P_{n}^{(n+1)}(X_x) - K(x)(n+1)! = R_n^{(n+1)}(X_x) - K(x)(n+1)!$

$$K(x) = \frac{f^{(n+1)}(X_x)}{(n+1)!} \qquad R_n(x) = \frac{f^{(n+1)}(X_x)}{(n+1)!} \bigcap_{i=0}^{n} (x - x_i)$$

Review

Chapter 2 插值方法

Problem I: 已知y=f(x)的函数表且 x_i (i=0,1,...,n)两两互异, $x_i \in [a,b]$,求次数不超过n的多项式

Х	x ₀	X ₁	 X _n
у	y ₀	y ₁	 y _n

 $P_n(x) = a_0 + a_1 x + a_2 x^2 + K + a_n x^n$, 使得 $P_n(x_i) = y_i$, i = 0,1, K, n.

定理2.1 在n+1个互异的插值结点 $x_0, x_1, ..., x_n$ 上满足上述插值条件且次数不超过n的代数多项式 $P_n(x)$ 存在且唯一。

采用基函数法可以导出Lagrange插值公式: $P_n(x) = \sum_{k=0}^{n} y_k I_k(x)$

$$I_{k}(x) = \frac{(x - x_{0}) \mathbf{L} (x - x_{k-1})(x - x_{k+1}) \mathbf{L} (x - x_{n})}{(x_{k} - x_{0}) \mathbf{L} (x_{k} - x_{k-1})(x_{k} - x_{k+1}) \mathbf{L} (x_{k} - x_{n})} = \prod_{j=0, j \neq k}^{n} \frac{x - x_{j}}{x_{k} - x_{j}}$$

A HUST

插值余项

Chapter 2 插值方法

定理1:设函数y=f(x)的n阶导数y=f⁽ⁿ⁾(x)在[a,b]上连续, y=f⁽ⁿ⁺¹⁾(x)在(a,b)上存在;插值结点为a≤x₀<x₁<...<x_n≤b, P_n(x)是f(x)的n次拉格朗日插值多项式;则对任意x∈[a,b]有:

$$R_{n}(x) = \frac{f^{(n+1)}(x)}{(n+1)!} W_{n}(x)$$

其中xÎ (a,b), x依赖于x, $W_n(x) = (x - x_0)(x - x_1).....(x - x_n)$

F 当 f(x) 为任一个次数£ n 的多项式时, $f^{(n+1)}(x) \circ 0$, 可知

 $R_n(x)$ °0,即插值多项式对于次数£n的多项式是精确的。

HUST

Newton插值——引言

Chapter 2 插值方法

A HUST

1.已知y=f(x)的n+1个互异节点 $x_0 < x_1 < x_2 < ... < x_n$ 及其上的函数值 $y_i=f(x_i), i=0,1,2,...,n$,利用基函数法求出其上的Lagrange 插值 多项式: $P_n(x)=y_0I_0(x)+y_1I_1(x)+...+y_nI_n(x)$

其中基函数为:

$$l_{i}(x) = \frac{(x-x_{0})\mathbf{L}(x-x_{i-1})(x-x_{i+1})\mathbf{L}(x-x_{n})}{(x_{i}-x_{0})\mathbf{L}(x_{i}-x_{i-1})(x_{i}-x_{i+1})\mathbf{L}(x_{i}-x_{n})}, i=0,1,2,...,n$$

2.若f(x)有直到n+1阶导数, 其插值余项为:

$$R_n(x) = f(x) - P_n(x) = \frac{f^{(n+1)}(x)}{(n+1)!} \prod_{k=0}^n (x - x_k) \qquad x \in (a,b)$$

Lagrange 插值虽然易算,但若要增加一个节点时,全部基函数 $l_i(x)$ 都需重新计算。——不具有承袭性 Newton插值——具有承袭性

JUST

2.3.1 基函数

Chapter 2 插值方法

Problem 2.4 已知y=f(x)的n+1个互异节点x₀, x₁, x₂,..., x_n及函数值f(x_i), i=0,1,2,...,n. 求作n次多项式N_n(x):

$$N_{n}(x) = C_{0} + C_{1}(x-x_{0}) + C_{2}(x-x_{0})(x-x_{1}) + \mathbf{L} + C_{n}(x-x_{0})(x-x_{1})\mathbf{L}(x-x_{n-1})$$

且满足插值条件: $N_{i}(x_{i}) = f(x_{i}), i = 0,1,2,\dots,n$

 $N_n(x)$ 是1, $(x-x_0)$, $(x-x_0)(x-x_1)$,..., $(x-x_0)(x-x_1)$... $(x-x_{n-1})$ 的线性组合,

递推定义为: $\Phi_0(x) = 1$ $\Phi_i(x) = (x - x_{i-1})\Phi_{i-1}(x)$ $= (x - x_0)(x - x_1)\dots(x - x_{i-1})$ $i = 1, 2, \dots, n$ (2.9)

定义2.1 由(2.9)定义的n+1个多项式称为Newton插值以 $x_0, x_1, ..., x_n$ 为节点的基函数。

$$N_n(x) = C_0 \Phi_0(x) + C_1 \Phi_1(x) + \dots + C_n \Phi_n(x)$$

₽ HUST

求系数

Chapter 2 插值方法

$$N_n(x) = C_0 + C_1(x - x_0) + C_2(x - x_0)(x - x_1) + \mathbf{L} + C_n(x - x_0)(x - x_1)\mathbf{L}(x - x_{n-1})$$

已知基函数,求 $N_n(x) = >$ 求系数 $C_0, C_1, C_2, ..., C_n$

64444744444

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

在公式中,取 $x=x_0$ 有: $N_n(x_0)=C_0$ 而 $N_n(x_0)=f(x_0)$: $C_0=f(x_0)$

在公式中,取 $x=x_1$ 有: $N_n(x_1)=C_0+C_1(x_1-x_0)$, 而 $N_n(x_1)=f(x_1)$

$$\therefore C_1 = \frac{f(X_1) - f(X_0)}{X_1 - X_0}$$

同理,有:
$$C_2 = \left[\frac{f(x_2) - f(x_1)}{x_2 - x_1} - \frac{f(x_1) - f(x_0)}{x_1 - x_0}\right] / (x_2 - x_0)$$

为了易于计算C₀,C₁,C₂,...,C_n引进差商。

公HUST

2.3.2 差商 /* divided difference */

Chapter 2 様体ませ

设函数f(x)在n+1个相异节点 X_0 , X_1 , K, X_n 上的函数值分别为 $f(x_0)$, $f(x_1)$, K, $f(x_n)$

1.一阶差商: 称 $\frac{f(x_0)-f(x_1)}{x_0-x_1}$ 为f(x)关于节点 X_0 , X_1 的一阶差商,记为 $f[X_0,X_1]$. /* the 1st divided difference*/

- (1) 差商的几何意义:f[x₀,x₁]为弦AB的斜率.
- (2) 显然,f[x₀,x₁]=f[x₁,x₀]

公HUST

2.3.2 差商 /* divided difference */ Khapter 2 插值方法

设函数f(x)在n+1个相异节点 X_0 , X_1 ,K, X_n 上的函数值分别为 $f(x_n),f(x_1),K,f(x_n)$

2.二阶差商: $\frac{f[x_0,x_1]-f[x_1,x_2]}{x_0-x_2}=f[x_0,x_1,x_2]$

称为f(x)关于节点 X₁₁,X₁,X₂的二阶差商.

3. k阶差商: f(x)在互异节点 $x_0, x_1, ..., x_k$ 处的k阶差商为

 $f[x_0, x_1, ..., x_{k-1}, x_k] = \{f[x_0, x_1, ..., x_{k-1}] - f[x_1, ..., x_{k-1}, x_k]\}/(x_0 - x_k)$

一般记忆为: f[A,B,C]={f[A,B]-f[B,C]}/(A-C)

	差商	表			Chapter 2 插值方法
计算	出差商	可列表如下:			
x _i	f(x _i)	一阶差商	二阶差商	三阶差商	
X ₀	f(x ₀)				
x ₁	f(x ₁)	f[x ₀ ,x ₁]			
x ₂	f(x ₂)	f[x ₁ ,x ₂]	$f[x_0, x_1, x_2]$		
X ₃	f(x ₃)	f[x ₂ ,x ₃]	$f[x_1, x_2, x_3]$	$f[x_0, x_1, x_2, x_3]$	l
					<i>≅</i> HU!

2.3.3 差商性质

Chapter 2 插值方法

1. n阶差商可以表示成n+1个函数值的线性组合,即
$$f[x_0, x_1, K, x_n] = \dot{a}_{k=0}^n \frac{f(x_k)}{(x_k - x_0)K(x_k - x_{k-1})(x_k - x_{k+1})K(x_k - x_n)}$$

$$f[x_0, x_1, x_2] = \frac{f(x_0)}{(x_0 - x_1)(x_0 - x_2)} + \frac{f(x_1)}{(x_1 - x_0)(x_1 - x_2)} + \frac{f(x_2)}{(x_2 - x_1)(x_2 - x_2)}$$

- 2. (对称性): 差商与节点的顺序无关,例 $f[X_0, X_1, X_2] = f[X_1, X_0, X_2] = x \times x = f[X_0, X_2, X_1]$
- 3. 若f(x)是x的n次多项式,则一阶差商 $f[x,x_0]$ 是x的n-1次多项式,
- 二阶差商 $f[x, x_0, x_1]$ 是x的n-2次多项式;
- 一般, 函数f(x)的k阶差商 $f[x_1x_0,...,x_{k-1}]$ 是x的n-k(k≤n)次多项式, 而k>n时,k阶差商为零。 (自学本性质的证明)

AT HUST

2.3.4 Newton插值公式

Chapter 2 插值方法

x₀, x₁,..., x_n为[a, b]中互异节点,且x是[a, b]中一点

$$f[x,x_0] = \frac{f(x)-f(x_0)}{x-x_0} = f(x) = f(x_0) + f[x,x_0](x-x_0), \quad (1 \pm 1)$$

$$f[x, x_0, x_1] = \frac{f[x, x_0] - f[x_0, x_1]}{x - x_1}$$

$$=> f[x,x_0] = f[x_0,x_1] + f[x,x_0,x_1](x-x_1), (2\pi)$$

$$f[x, x_{0}, \mathbf{K}, x_{n}] = \frac{f[x, x_{0}, \mathbf{K}, x_{n-1}] - f[x_{0}, x_{1}, \mathbf{K}, x_{n}]}{x - x_{n}}$$

$$= > f[x, x_{0}, \mathbf{K}, x_{n-1}] = f[x_{0}, x_{1}, \mathbf{K}, x_{n}] + f[x, x_{0}, \mathbf{K}, x_{n}](x - x_{n}), (n+1 \pm x_{n})$$

中顿插值 /* Newton's Interpolation */

$$N_n(x) = c_0 + c_1(x - x_0) + c_2(x - x_0)(x - x_1) + ... + c_n(x - x_0)...(x - x_{n-1})$$

$$\begin{cases} f(x) = f(x_0) + (x - x_0)f[x, x_0] & ... & ... \\ f[x, x_0] = f[x_0, x_1] + (x - x_1)f[x, x_0, x_1] & ... & ... \\ f[x, x_0, ..., x_{n-1}] = f[x_0, ..., x_n] + (x - x_n)f[x, x_0, ..., x_n] & ... & ... \\ f[x, x_0, ..., x_{n-1}] = f[x_0, ..., x_n] + (x - x_n)f[x, x_0, ..., x_n] & ... & ... \\ f[x, x_0, ..., x_{n-1}] = f[x_0, ..., x_n] + (x - x_0)f[x, x_0, ..., x_n] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, ..., x_n] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0, x_0] & ... \\ f[x, x_0, ..., x_n] + (x - x_0)f[x, x_0, x_0, x_0] & ... \\ f[x, x_0, x_0, x_0, x_0] + (x - x_0)f[x, x_0, x_0, x_0] & ... \\ f[x,$$

Newton插值公式

Chapter 2 插值方法

$$f(x) = N_n(x) + R_n(x) : R_n(x) = f[x, x_0, ..., x_n](x - x_0)...(x - x_{n-1})(x - x_n)$$

由于
$$R_n(x_i)=0$$
 $i=0,1,2,...,n$

:
$$N_n(x_i) = f(x_i)$$
 $i = 0, 1, 2, ..., n$

从而N_n(x)为满足插值条件的次数不超过n的多项式

∴ N_n(x)即为Problem2.4的解,

定义: $N_n(x)$ 为y=f(x)在节点 $x_0,x_1,...,x_n$ 上的

n阶Newton插值公式;

$$R_n(x)=f(x)-N_n(x)=f[x_0,x_1,...,x_n,x](x-x_0)(x-x_1)...(x-x_n)$$

为其插值余项。

Chapter 2 插值方法

当 n=1 时:

$$N_1(x) = f(x_0) + f[x_0, x_1](x - x_0)$$

$$R_1(x) = f[x, x_0, x_1](x - x_0)(x - x_1)$$

当 n=2 时:

$$N_2(x) = f(x_0) + f[x_0, x_1](x - x_0) + f[x_0, x_1, x_2](x - x_0)(x - x_1)$$

$$R_2(x) = f[x, x_0, x_1, x_2](x - x_0)(x - x_1)(x - x_2)$$

AT HUST

Chapter 2 插值方法 例: 已知f(x)在六个点的函数值如下表,运用牛顿插值多项式 求f(0.596) 的近似值,并估计其误差。 x_k $f(x_k)$ 1阶差商 2阶差商 3阶差商 4阶差商 5阶差商 $x-x_k$ 0.4 0.41075 0.196 0.55 0.57815 1.1160 0.046 0.69675 1.1860 0.65 0.2800 -0.054 0.80 0.88811 1.2757 0.3588 0.1973 -0.204 0.90 1.02652 1.3841 0.4336 0.2137 0.0334 -0.454 0.596 | 0.63195 | 1.2979 | 0.4225 | 0.2056 -0.1761 -1.1 $N_4(x) = 0.41075 + 1.11600(x - 0.4) + 0.28000(x - 0.4)(x - 0.55)$ +0.19733(x-0.4)(x-0.55)(x-0.65)+0.0334(x-0.4)(x-0.55)(x-0.65)(x-0.80) $f(0.596) \approx N_4(0.596) = 0.63195$ $|R_4(0.596)| = |f[x_0, x_1, x_2, x_3, x_4, 0.596](0.596 - x_0) \cdots (0.596 - x_4)|$

 $\approx 0.33215 \times 10^{-4} < 0.5 \times 10^{-4}$

Newton插值公式

Chapter 2 插值方法

注意: 1.在给定节点 $X_0, X_1, ..., X_n$ 上的Newton插值公式 $N_n(x)$ 与Lagrange插值公式Pn(x)都满足插值条件:

$$N_n(x_i) = P_n(x_i) = f(x_i)$$
 $i = 0, 1, 2, ..., n$

由插值多项式的唯一性 $P_n(x) = N_n(x)$

2.由1知Pn(x)与Nn(x)有相同的余项:

HW: p.52 #14

$$R_n(x) = f(x) - P_n(x) = \frac{f^{(n+1)}(x)}{(n+1)!} W(x)$$
$$= f(x) - N_n(x) = f[x, x_0, \dots, x_n] W(x)$$

定理2.3 在节点x₀,x₁,...,x_n 所阶定的范围φ: [min x_i, max x_i] 内存在一点**ξ**,使得 $f[x_0, x_1, ..., x_n] = \frac{f^{(n)}(\mathbf{X})}{n!}$

配 HUST

2.5 分段低次插值 /* piecewise polynomial approximation // 法

多项式插值

对于y=f(x) a≤x≤b

给定插值结点 $X_{0}, X_{1},..., X_{n}$,构造插值多项式 $P_{n}(x)$,为使 $P_{n}(x)$ 更好 地逼近f(x), 一般使:

节点间距较小=>节点多(n较大) =>插值多项式P_n(x)的次数很高 (高次插值)

高次插值使Pn(x)在较多点上与f(x)相等,但在插值节点外,

误差如何? 是否插值多项式P。(X)的次数越高越好?

公HUST

分段插值

Chapter 2 插值方法

思想: 将一个区间分成若干小区间,在每个小区间上进行低次插值,将产生的多项式装配成整个大区间上的分段k次式. 其步骤为:

- (1) 对[a,b]作分划**Φ**:a=x₀<x₁<...<x_n=b
- (2) 在每个小区间[x_i,x_{i+1}]上构造低次插值多项式P_i(x)
- (3) 将 $P_i(x)$,i=0,1,...n-1拼接为[a,b]上的分段多项式g(x)作为f(x)的插值函数,即 $g(x)=P_i(x)$ $x \in [x_i,x_{i+1}]$

一般 $P_i(x)$ 都为k次式,此时的g(x)记为 $S_k(x)$,称其为分段k次式.

(即在分划 Φ 的每个小区间 $[x_{i'}x_{i+1}]$ 上 $S_k(x)$ 都为k次式).

公HUST

分段线性插值——用折线逼近曲线f(x)

Chapter 2 插值方法

Problem2.6 对y=f(x), x∈[a,b]定义区间有分划 $\Phi: a=x_0 < x_1 < x_2 <x_n=b$, 且已知 $y_i=f(x_i)$ i=0,1,...,n,

求具有分划 Φ 的分段一次式 $S_1(x)$,使: $S_1(x_i) = y_i$, i = 0, 1, 2, ..., n.

只须求 $S_1(x)$ 在小区间 $[x_i, x_{i+1}]$ 上的表达式,拼装即成。

$$f(x) \approx S_1(x) = y_i \frac{x - x_{i+1}}{x_i - x_{i+1}} + y_{i+1} \frac{x - x_i}{x_{i+1} - x_i}$$

$$| f(x) - S_1(x) | = \left| \frac{f''(x)}{2!} (x - x_i)(x - x_{i+1}) \right|, \quad x \in (x_i, x_{i+1})$$

$$x \in [x_i, x_{i+1}]$$

A HUST

分段线性插值余项

Chapter 2

$$|f(x) - S_1(x)| = \left| \frac{f''(x)}{2!} (x - x_i)(x - x_{i+1}) \right|, \quad x \in (x_i, x_{i+1})$$

$$x \in [x_i, x_{i+1}]$$

$$\mathbb{X} | f^{"}(x) | \leq \max_{x \in [x_{i}, x_{i+1}]} | f^{"}(x) | \leq \max_{x \in [a,b]} | f^{"}(x) | = M,$$

$$\max_{x \in [x_i, x_{i+1}]} |(x - x_i)(x - x_{i+1})| = \frac{1}{4} (x_{i+1} - x_i)^2 = \frac{1}{4} h_i^2 \le \frac{1}{4} (\max_{i=0}^{n-1} h_i^i)^2 = \frac{1}{4} h^2$$

定理 设 $f(x) \in c^2[a,b], a < x_0 < x_1 < ... < x_n = b, 且 <math>f(x_i), i = 0,1,...,n,$ 已知, $S_1(x)$ 为问题2.5的解,则当 $x \in [a,b]$ 时

$$|f(x)-S_1(x)| \le Mh^2/8$$

其中 $M=\max|f''(x)|$, $x \in [a,b]$, $h=\max\{h_i, i=0, ...n-1\}$ 因而 $S_1(x)$ 在[a,b]上一直收敛到f(x)。

练习

Chapter 2 插值方法

例 要构造对数表 \log_{10} x, $10 \le X < 100$,怎样选步长h,才能使分段一次插值具有六位有效数字?

解: ·: 1≤ log₁₀x<2,要使结果具有六位有效数字,

∴误差限E= 0.5×10⁻⁵,

$$\mathbf{Q} (\log_{10} x)^{"} = -\frac{1}{x^{2} \ln 10} :: M = \max_{10 \le x \le 100} |(\log_{10} x)^{"}| = \frac{1}{10^{2} \ln 10}$$

$$\therefore |\log_{10} x - S_1(x)| \le \frac{1}{8} Mh^2 = \frac{1}{8} \cdot \frac{1}{10^2 \ln 10} h^2 \le \frac{1}{2} \times 10^{-5}$$

 $\Rightarrow h \le 0.959705 \times 10^{-2}$

h = 0.01

HW: p.53 #19