第5章 MATLAB 数据分析 与多项式计算

Lecturer: 白煌

杭州师范大学 信息科学与技术学院

2022.11.18

本章要点

- MATLAB 数据统计处理
- MATLAB 数据插值
- MATLAB 曲线拟合
- MATLAB 多项式计算

目录

1 5.2 数据插值

2 5.3 曲线拟合

3 5.4 多项式计算

在 MATLAB 中,实现插值的函数是 interp1, 其调用格式为

Y1=interp1(X,Y,X1,method)

函数根据 X、Y的值,计算函数在 X1 处的值。X、Y 是两个等长的已知向量,分别描述采样点和样本值,X1 是一个向量或标量,描述欲插值的点,Y1 是一个与 X1 等长的插值结果。method 是插值方法,允许的取值有线性插值 'linear'、最近点插值 'nearest'、分段 3 次埃尔米特插值 'pchip'、3 次样条插值 'spline'。

在 MATLAB 中,实现插值的函数是 interp1,其调用格式为

Y1=interp1(X,Y,X1,method)

函数根据 X、Y的值,计算函数在 X1 处的值。X、Y 是两个等长的已知向量,分别描述采样点和样本值,X1 是一个向量或标量,描述欲插值的点,Y1 是一个与 X1 等长的插值结果。method 是插值方法,允许的取值有线性插值 'linear'、最近点插值 'nearest'、分段 3 次埃尔米特插值 'pchip'、3 次样条插值 'spline'。

MATLAB 中有专门的 3 次埃尔米特插值函数 pchip(X,Y,X1) 和 3 次样条插值函数 spline(X,Y,X1), 其功能及使用方法与函数 interp1(X,Y,X1,'spline') 相同。

例 5-10: 用不同的插值方法计算 $\sin x$ 在 $\pi/2$ 点的值。

例 5-10: 用不同的插值方法计算 $\sin x$ 在 $\pi/2$ 点的值。

>> interp1(X,Y,pi/2) % 用默认方法计算
$$\sin(\pi/2)$$

本章目录 **5.2 数据插值** 5.3 曲线拟合 5.4 多项式计算

5.2.1 一维数据插值

例 5-11: 某观测站测得某日 6:00 时至 18:00 时之间每隔两小时的室内外温度(°C),用 3 次样条插值分别求得该日室内外 6:30 时至 17:30时之间每隔两小时各点的近似温度(°C)。

例 5-11: 某观测站测得某日 6:00 时至 18:00 时之间每隔两小时的室内外温度(°C),用 3 次样条插值分别求得该日室内外 6:30 时至 17:30 时之间每隔两小时各点的近似温度(°C)。

设时间变量 h 为一行向量,温度变量 t 为一个两列矩阵,其中第一列存放室内温度,第二列存放室外温度。命令如下

- >> h=6:2:18;
- >> t = [18,20,22,25,30,28,24;15,19,24,28,34,32,30]';
- >> XI=6.5:2:17.5
- >> YI=interp1(h,t,XI,'spline') %用3次样条插值计算

在 MATLAB 中,提供了解决二维插值问题的函数 interp2,其调用格式为

Z1=interp2(X,Y,Z,X1,Y1,method)

其中,X、Y是两个向量,分别描述两个参数的采样点,Z是与参数采样点对应的函数值,X1、Y1是两个向量或标量,描述欲插值的点。Z1是根据相应的插值方法得到的插值结果。method 的取值与一维插值函数相同,但不支持'pchip'。X、Y、Z也可以是矩阵形式。

例 5-12: 设 $z = x^2 + y^2$, 对 z 函数在 $[0,1] \times [0,2]$ 区域内进行插值。

例 5-12: 设 $z = x^2 + y^2$, 对 z 函数在 [0,1]×[0,2] 区域内进行插值。

$$>> x=0:0.1:1; y=0:0.2:2;$$

$$>> interp2(x,y,Z,[0.5 \ 0.6]',[0.4 \ 0.5])$$

例 5-13: 某实验对一根长 10 米的钢轨进行热源的温度传播测试。 用 \times 表示测量点 0:2.5:10 (米),用 h 表示测量时间 0:30:60 (秒),用 T 表示测试所得各点的温度 (°C)。试用线性插值求出在一分钟内每隔 20 秒、钢轨每隔 1 米处的温度 TI。

例 5-13: 某实验对一根长 10 米的钢轨进行热源的温度传播测试。 用 \times 表示测量点 0:2.5:10 (米),用 h 表示测量时间 0:30:60 (秒),用 T 表示测试所得各点的温度 (°C)。试用线性插值求出在一分钟内每隔 20 秒、钢轨每隔 1 米处的温度 TI。

```
>> x=0:2.5:10;

>> h=[0:30:60]';

>> T=[95,14,0,0,0;88,48,32,12,6;67,64,54,48,41];

>> xi=[0:10];

>> hi=[0:20:60]';

>> Tl=interp2(x,h,T,xi,hi)
```


5.3.1 曲线拟合原理

MATLAB 曲线拟合的最优标准是采用常见的最小二乘原理,所构造的 g(x) 是一个次数小于插值节点个数的多项式。

5.3.2 曲线拟合的实现

采用最小二乘法进行曲线拟合时,实际上是求一个系数向量,该系数向量是一个多项式的系数。在 MATLAB 中,用 polyfit 函数来求得最小二乘拟合多项式的系数,再用 polyval 函数按所得的多项式计算所给出的点上的函数近似值。polyfit 函数的调用格式为

[P,S]=polyfit(X,Y,m)

函数根据采样点 X 和采样点函数值 Y,产生一个 m 次多项式 P 及 其在采样点的误差向量 S。其中 X、Y 是两个等长的向量,P 是一个长 度为 m+1 的向量,P 的元素为多项式系数。

polyval 函数的功能是按多项式的系数计算 x 点多项式的值,将在 5.4.3 节中详细介绍。

5.3.2 曲线拟合的实现

例 5-14: 已知数据表 [t,y], 试求 2 次拟合多项式 p(t), 然后求 ti=1, 1.5, 2, 2.5, ..., 9.5, 10 各点的函数近似值。

5.3.2 曲线拟合的实现

例 5-14: 已知数据表 [t,y], 试求 2 次拟合多项式 p(t), 然后求 ti=1, 1.5, 2, 2.5, ..., 9.5, 10 各点的函数近似值。

```
>> t=1:10;
>> y=[9.6,4.1,1.3,0.4,0.05,0.1,0.7,1.8,3.8,9.0];
>> p=polyfit(t,y,2) % 计算 2 次拟合多项式的系数
>> ti=1:0.5:10;
>> yi=polyval(p,ti)
>> plot(t,y,':o',ti,yi,'-*')
```


1. 多项式的加减运算

多项式的加减运算就是其所对应的系数向量的加减运算。

2. 多项式乘法运算

函数 conv(P1,P2) 用于求多项式 P1 和 P2 的乘积。这里,P1、P2 是两个多项式系数向量。

2. 多项式乘法运算

函数 conv(P1,P2) 用于求多项式 P1 和 P2 的乘积。这里,P1、P2 是两个多项式系数向量。

例 5-15: 求多项式 $x^4 + 8x^3 - 10$ 与多项式 $2x^2 - x + 3$ 的乘积。

5.4 多项式计算

5.4.1 多项式的四则运算

2. 多项式乘法运算

函数 conv(P1,P2) 用于求多项式 P1 和 P2 的乘积。这里,P1、P2 是两个多项式系数向量。

例 5-15: 求多项式 $x^4 + 8x^3 - 10$ 与多项式 $2x^2 - x + 3$ 的乘积。

$$>> A=[1,8,0,0,-10];$$

$$>> B=[2,-1,3];$$

$$>> C = conv(A,B)$$

3. 多项式除法

- 3. 多项式除法
- 函数 [Q,r]=deconv(P1,P2) 用于对多项式 P1 和 P2 作除法运算。其中 Q 返回多项式 P1 除以 P2 的商式, r 返回 P1 除以 P2 的余式。这里, Q 和 r 仍是多项式系数向量。

- 3. 多项式除法
- 函数 [Q,r]=deconv(P1,P2) 用于对多项式 P1 和 P2 作除法运算。其中 Q 返回多项式 P1 除以 P2 的商式, r 返回 P1 除以 P2 的余式。这里, Q 和 r 仍是多项式系数向量。
- deconv 是 conv 的逆函数,即有 P1=conv(P2,Q)+r。

3. 多项式除法

- 函数 [Q,r]=deconv(P1,P2) 用于对多项式 P1 和 P2 作除法运算。其中 Q 返回多项式 P1 除以 P2 的商式, r 返回 P1 除以 P2 的余式。这里, Q 和 r 仍是多项式系数向量。
- deconv 是 conv 的逆函数,即有 P1=conv(P2,Q)+r。

例 5-16: 求多项式 $x^4 + 8x^3 - 10$ 除以多项式 $2x^2 - x + 3$ 的结果。

5.4 多项式计算

5.4.1 多项式的四则运算

3. 多项式除法

- 函数 [Q,r]=deconv(P1,P2) 用于对多项式 P1 和 P2 作除法运算。其中 Q 返回多项式 P1 除以 P2 的商式, r 返回 P1 除以 P2 的余式。这里, Q 和 r 仍是多项式系数向量。
- deconv 是 conv 的逆函数,即有 P1=conv(P2,Q)+r。

例 5-16: 求多项式 $x^4 + 8x^3 - 10$ 除以多项式 $2x^2 - x + 3$ 的结果。

$$>> A=[1,8,0,0,-10];$$

$$>> B=[2,-1,3];$$

$$>> [P,r]=deconv(A,B)$$

5.4.2 多项式的导函数

对多项式求导数的函数是:

- p=polyder(P): 求多项式 P 的导函数。
- p=polyder(P,Q): 求 P·Q 的导函数。
- [p,q]=polyder(P,Q): 求 P/Q 的导函数,导函数的分子存入 p,分母存入 q。

上述函数中,参数 P、Q 是多项式的向量表示,结果 p、q 也是多项式的向量表示。

5.4.2 多项式的导函数

例 5-17: 求有理分式的导数。

$$f(x) = \frac{1}{x^2 + 5}$$

5.4 多项式计算

5.4.2 多项式的导函数

例 5-17: 求有理分式的导数。

$$f(x) = \frac{1}{x^2 + 5}$$

$$>> Q=[1,0,5];$$

$$>> [p,q]=polyder(P,Q)$$

MATLAB 提供了两种求多项式值的函数: polyval 与 polyvalm,它们的输入参数均为多项式系数向量 P 和自变量 x。两者的区别在于前者是代数多项式求值,而后者是矩阵多项式求值。

1. 代数多项式求值

polyval 函数用来求代数多项式的值,其调用格式为

Y=polyval(P,x)

若 x 为一数值,则求多项式在该点的值; 若 x 为向量或矩阵,则对向量或矩阵中的每个元素求其多项式的值。

例 5-18: 已知多项式 $x^4 + 8x^3 - 10$,分别取 x = 1.2 和一个 2×3 矩阵为自变量计算该多项式的值。

例 5-18: 已知多项式 $x^4 + 8x^3 - 10$,分别取 x = 1.2 和一个 2×3 矩阵为自变量计算该多项式的值。

>> y1=polyval(A,x)

>> x=[-1,1.2,-1.4;2,-1.8,1.6] % 给出一个矩阵 x

>> y2=polyval(A,x) %分别计算各元素为自变量的多项式之值

2. 矩阵多项式求值

polyvalm 函数用来求矩阵多项式的值,其调用格式与 polyval 相同,但含义不同。polyvalm 函数要求 x 为方阵,它以方阵为自变量求多项式的值。设 A 为方阵,P 代表多项式 x^3-5x^2+8 ,那么

- polyvalm(P,A) 的含义是 A*A*A-5*A*A+8*eye(size(A))
- polyval(P,A) 的含义是A.*A.*A-5*A.*A+8*ones(size(A))

例 5-19: 仍以多项式 x^4+8x^3-10 为例,取一个 2×2 矩阵为自变量,分别用 polyval 和 polyvalm 计算该多项式的值。

例 5-19: 仍以多项式 $x^4 + 8x^3 - 10$ 为例,取一个 2×2 矩阵为自变量,分别用 polyval 和 polyvalm 计算该多项式的值。

>> A=[1,8,0,0,-10]; %多项式系数

>> x=[-1,1.2;2,-1.8] % 给出一个矩阵 x

>> y1=polyval(A,x) % 计算代数多项式的值

>> y2=polyvalm(A,x) % 计算矩阵多项式的值

n 次多项式具有 n 个根,当然这些根可能是实根,也可能含有若干对共轭复根。MATLAB 提供的 roots 函数用于求多项式的全部根,其调用格式为

$$x = roots(P)$$

其中,P 为多项式的系数向量,求得的根赋给向量 x,即 x(1)、x(2)、 \dots 、x(n) 分别代表多项式的 n 个根。

例 5-20: 求多项式 $x^4 + 8x^3 - 10$ 的根。

5.4 多项式计算

5.4.4 多项式求根

例 5-20: 求多项式 $x^4 + 8x^3 - 10$ 的根。

$$>> A=[1,8,0,0,-10];$$

若已知多项式的全部根,则可以用 poly 函数建立起该多项式,其调用格式为

$$P = poly(x)$$

若x为具有n个元素的向量,则poly(x)建立以x为其根的多项式, 且将该多项式的系数赋给向量P。

例 5-21: 已知

$$f(x) = 3x^5 + 4x^3 - 5x^2 - 7.2x + 5$$

- 计算 f(x)=0 的全部根。
- ② 由方程 f(x)=0 的根构造一个多项式 g(x), 并与 f(x) 进行对比。

例 5-21: 已知

$$f(x) = 3x^5 + 4x^3 - 5x^2 - 7.2x + 5$$

- 计算 f(x)=0 的全部根。
- ② 由方程 f(x)=0 的根构造一个多项式 g(x), 并与 f(x) 进行对比。

$$>> P=[3,0,4,-5,-7.2,5];$$

