

Интерполяция, экстраполяция, аппроксимация

Интерполяция – определение промежуточных значений функции по известному дискретному набору значений функции

 Экстраполяция – определение значений функции за пределами первоначально известного интервала

Аппроксимация – определение в явном виде параметров функции, описывающей распределение точек


Задача интерполяции

Пусть функция f(x) задана таблицей своих значений x_i , y_i : на интервале [a; b]:

$$y_i = f(x_i)$$
 $i = 0,1,...,n$ $a \le x_i \le b$

- \bullet Задача интерполяции найти функцию F(x), принимающую в точках x_i те же значения y_i
 - точки x_i узлы интерполяции
 - условие $F(x) = y_i$ условие интерполяции
 - Через заданные точки можно провести бесконечно много кривых, для каждой из которых выполнены все условия интерполяции
 - Для практики важен случай аппроксимации функции многочленами:

$$F(x) = a_0 + a_1 \cdot x + a_2 \cdot x^2 + ... + a_m \cdot x^m$$

y_1	x_1
y_2	x_2
•••	• • •
3.1	30
y_i	x_i
y_i	x_i

Локальная и глобальная интерполяция

Глобальная интерполяция

• функция f(x) интерполируется на всем интервале [a; b] с помощью единого интерполяционного полинома

$$P_m(x) = a_0 + a_1 \cdot x + a_2 \cdot x^2 + \dots + a_m \cdot x^m$$

- обычно m=n, т.е. степень полинома выбирается равной количеству узлов
- на практике не всегда применима

• Локальная (кусочно-полиномиальная) интерполяция

• на каждом интервале $[x_i, x_{i+1}]$ строится отдельный интерполяционный полином невысокой степени

Кусочно-линейная интерполяция

- Узловые точки соединяются отрезками прямых
- lacktriangle через каждые две точки x_i , x_{i+1} проводится полином первой степени:

$$F(x) = a_0 + a_1 \cdot x$$
 $x_{i-1} \le x \le x_{i+1}$

$$x_{i-1} \le x \le x_{i+1}$$

• коэффициенты a_0 , a_1 разные на каждом интервале $[x_i, x_{i+1}]$:

$$\begin{cases} f_{i-1} = a_0 + a_1 \cdot x_{i-1} \\ f_i = a_0 + a_1 \cdot x_i \end{cases}$$

$$a_1 = \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}}$$

$$a_0 = f(x_{i-1}) - a_1 \cdot x_{i-1}$$

 x_{i-1} x_i x_{i+1}

Кусочно-квадратичная интерполяция

 Квадратичная интерполяция проводит через узловые точки уравнение параболы:

$$F(x) = a_0 + a_1 \cdot x + a_2 \cdot x^2$$
 $x_{i-1} \le x \le x_{i+1}$

• коэффициенты a_0 , a_1 , a_2 разные на каждом интервале[x_i , x_{i+1}]:

$$\begin{cases} f_{i-1} = a_0 + a_1 \cdot x_{i-1} + a_2 \cdot x_{x-i}^2 \\ f_i = a_0 + a_1 \cdot x_i + a_2 \cdot x_x^2 \\ f_{i+1} = a_0 + a_1 \cdot x_{i+1} + a_2 \cdot x_{x+i}^2 \end{cases}$$

$$a_2 = \frac{f(x_{i+1}) - f(x_{i-1})}{(x_{i+1} - x_{i-1}) \cdot (x_{i+1} - x_i)} - \frac{f(x_i) - f(x_{i-1})}{(x_i - x_{i-1}) \cdot (x_{i+1} - x_i)}$$

$$a_1 = \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}} - a_2 \cdot (x_i + x_{i-1})$$

$$a_0 = f(x_{i-1}) - a_1 \cdot x_{i-1} - a_2 \cdot x_{i-1}^2$$

Многочлен Лагранжа

♦ На всем интервале [a; b] строится единый полином:

$$L_n(x) = \sum_{i=0}^n y_i \cdot l_i(x)$$

• где $l_i(x)$ – базисные полиномы степени n:

$$l_{i}(x) = \prod_{\substack{k=1\\k\neq i}}^{n} \frac{x - x_{k}}{x_{i} - x_{k}} = \frac{(x - x_{0})(x - x_{1})...(x - x_{i-1})(x - x_{i+1})...(x - x_{n})}{(x_{i} - x_{0})(x_{i} - x_{1})...(x_{i} - x_{i-1})(x_{i} - x_{i+1})...(x_{i} - x_{n})}$$

- имеет малую погрешность при небольших значениях *n*<20. При больших *n* погрешность начинает расти
- применимо как для равноотстоящих, так и для не равноотстоящих узлов.
- кусочно-линейная и кусочно-квадратичная локальные интерполяции частные случаи интерполяции многочленом Лагранжа.

Многочлен Ньютона (разделенные разности)

- Разделенные разности нулевого порядка совпадают со значениями функции в узлах
 - Разделенные разности первого порядка:
 - определяются через разделенные разности нулевого порядка

$$f(x_i, x_{i+1}) = \frac{f(x_{i+1}) - f(x_i)}{x_{i+1} - x_i}$$

- Разделенные разности второго порядка:
 - определяются через разделенные разности нулевого порядка

$$f(x_i, x_{i+1}, x_{i+2}) = \frac{f(x_{i+1}, x_{i+2}) - f(x_i, x_{i+1})}{x_{i+2} - x_i}$$

- ◆ Разделенная разность *k*-го порядка:
 - определяются через разделенные разности порядка k 1

$$f(x_i, x_{i+1}, \dots, x_{i+k}) = \frac{f(x_{i+1}, \dots, x_{i+k}) - f(x_i, \dots, x_{i+k-1})}{x_{i+k} - x_i}$$

Многочлен Ньютона

$$P_n(x) = f(x_0) + f(x_0, x_1) \cdot (x - x_0) + f(x_0, x_1, x_2) \cdot (x - x_0) \cdot (x - x_1) + \dots + f(x_0, x_1, \dots, x_n) \cdot (x - x_0) \cdot (x - x_1) \dots \cdot (x - x_{n-1})$$

- где $f(x_0)$, $f(x_0, x_1)$, $f(x_0, x_1, x_2)$, $f(x_0, x_1, ..., x_n)$ разделенные разности 1, 2, 3, n-го порядков
- если необходимо увеличить степень многочлена на единицу, добавив в таблицу еще один узел
 - для многочлена Лагранжа необходимо вычислять каждое слагаемое заново
 - для многочлена Ньютона достаточно добавить одно слагаемое $f(x_0,...,x_n,x_{n+1})\cdot (x-x_0)\cdot (x-x_1)...\cdot (x-x_{n+1})$
- **♦** Если функция достаточно гладкая, то: $f(x) P_n(x) \approx P_{n+1}(x) P_n(x)$
- \blacksquare Погрешность интерполяции: $\varepsilon_n = |P_{n+1}(x) P_n(x)|$