5. Лабораторная работа №5. ИНТЕРПОЛЯЦИЯ ТАБЛИЧНО ЗАДАННЫХ ФУНКЦИЙ

5.1. Интерполяция таблично заданных функций

5.1.1. Интерполяционный многочлен Лагранжа

Пусть в точках x_0 , x_1 ,..., x_n таких, что $a \le x_0 < ... < x_n \le b$ известны значения функции y = f(x), то есть на отрезке [a; b] задана табличная (сеточная) функция:

x	\boldsymbol{x}_0	\boldsymbol{x}_{1}	•	X_n
У	${\cal Y}_0$	\mathcal{Y}_1		${\mathcal Y}_n$

Определение. Функция $\varphi(x)$ называется интерполирующей (интерполяционной) для f(x) на [a;b], если ее значения $\varphi(x_0)$, $\varphi(x_1)$, ..., $\varphi(x_n)$ в заданных точках $x_0, x_1, ..., x_n$, называемых узлами интерполяции, совпадают с заданными значениями функции f(x), то есть с $y_0, y_1, ..., y_n$ соответственно.

Будем строить многочлен n-степени $L_n(x)$ в виде линейной комбинации

$$L_n(x) = \sum_{i=0}^{n} p_i(x) f(x_i), \qquad (5.1)$$

где базисные многочлены имеют вид

$$p_{i}(x) = \frac{(x - x_{0})(x - x_{1})...(x - x_{i-1})(x - x_{i+1})(x - x_{n})}{(x_{i} - x_{0})(x_{i} - x_{1})...(x_{i} - x_{i-1})(x_{i} - x_{i+1})(x_{i} - x_{n})},$$
обладающий свойством: $L_{n}(x_{i}) = f(x_{i}), i = \overline{0, n}$, (5.2)

если известны значения функции f(x) в точках x_i , $i = \overline{0,n}$.

Теорема. Полином n-й степени, обладающий свойством (5.2), единственный.

5.1.2. Полином Ньютона

Пусть интерполируемая функция y = f(x) задана таблично значениями $y_0, y_1,..., y_n$ на системе равностоящих узлов $x_0, x_1,..., x_n$: $\forall x_k$ можно представить в виде $x_k = x_0 + kh$, $k = \overline{0,n}$, h > 0, $f_k = f(x_k)$, h -шаг сетки.

Определение. Конечной разностью 1-го порядка называется

$$\Delta^{1} f_{k} = f_{k+1} - f_{k} \ (\Delta^{0} f_{k} = f_{k}).$$

Конечная разность n-порядка:

$$\Delta^n f_k = \Delta^{n-1} f_{k+1} - \Delta^{n-1} f_k.$$

Свойства:

1. $\Delta^n P_n(x) = const$ (конечная разность *n*-го порядка от полинома *n*-й степени равно константе).

 $\Delta^{(n+1)}P_n(x)=0$ (конечная разность (n+1)-го порядка от полинома n-го порядка равна нулю).

2. Пусть f(x) имеет все производные, тогда $\Delta^n f_k \approx f^{(n)}(x_k)h^n$.

Непосредственно через значения функции конечные разности можно представить рекуррентной формулой $\Delta^n f_k = \sum_{i=0}^n (-1)^i (C_n^i) f_{n+k-i}$.

Пусть f(x) задана таблично и $x_k = x_0 + kh$, $k = \overline{0,n}$, $f_k = f(x_k)$.

Определение. Разделенной разностью $f(x_0,...,x_n)$ *п*-го порядка называется:

$$f(x_0, x_1, ..., x_n) = \frac{f(x_1, x_2, ..., x_n) - f(x_0, x_1, ..., x_{n-1})}{x_n - x_0}$$

Разделенная разность первого порядка: $f(x_0, x_1) = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$

Разделенная разность второго порядка:

$$f(x_0, x_1, x_2) = \frac{f(x_1, x_2) - f(x_0, x_1)}{x_2 - x_0}.$$

Свойства разделенной разности.

- 1. Пусть f(x) имеет все производные, тогда при равномерном разбиении: $f(x_0,x_1,...,x_n)=f^{(n)}(\xi), \ f(x_0,x_1,...,x_n)=\frac{\Delta^n \ f_0}{n!h^n}$.
- 2. Разделенная разность n-го порядка, примененная к полиному n-й степени равна константе. Разделенная разность (n+1)-го порядка от полинома n-й степени равна нулю.
- 3. Разделенная разность n-го порядка $f(x_0, x_1, ..., x_n)$ симметричная функция своих аргументов.

Для функции f(x), заданной таблично на узлах x_i , $i = \overline{0,n}$, можно записать интерполяционный полином Ньютона:

$$N_n(x) = f(x_0) + f(x_0, x_1)(x - x_0) + f(x_0, x_1, x_2)(x - x_0)(x - x_1) + \dots + f(x_0, x_1, \dots, x_n)(x - x_0)(x - x_1) \dots (x - x_{n-1})$$
(5.3)

Замечание: Полином Ньютона есть одна из форм представления полинома Лагранжа.

Резюме: Обычно интерполяция проводится не на всех точках разбиения, а только на 5–7 соседних. В этой ситуации при изменении точек интерполирования полином Лагранжа приходится строить заново каждый раз. А полином Ньютона изменяется лишь на несколько слагаемых. При увеличении числа точек интерполяции на одну точку все слагаемые полинома Ньютона сохраняются, добавляются только последующие слагаемые. Для полинома Лагранжа все *п* слагаемых должны быть построены заново.

І интерполяционная формула Ньютона

Пусть для функции y = f(x), заданной таблицей с постоянным шагом составлена таблица конечных разностей.

$$P_n(x) = y_0 + \frac{\Delta y_0}{h}(x - x_0) + \dots + \frac{\Delta^n y_0}{n!h^n}(x - x_0)\dots(x - x_{n-1}).$$
 (5.4)

Пусть
$$k = \frac{x - x_0}{h}$$
, $x = x_0 + kh$, тогда

$$P_{n}(x) = P_{n}(x_{0} + kh) = y_{0} + k\Delta y_{0} + \frac{k(k-1)}{2!}\Delta^{2}y_{0} + \dots + \frac{k(k-1)\dots(k-n+1)}{n!}\Delta^{n}y_{0}$$
(5.5)

Формулы (5.4) и (5.5) применяются для интерполирования в начале отрезка для значения k из интервала (0,1).

Путем переобозначений за начальное значение x_0 можно принять любое табличное значение аргумента x, отбросив лишние узлы сетки.

II интерполяционная формула Ньютона

Когда значения аргумента находятся ближе к концу отрезка интерполяции, применять первую интерполяционную формулу становится невыгодно. В этом случае строят полином в виде:

$$P_n(x) = P_n(x_n + kh) = y_n + k\Delta y_{n-1} + \dots + \frac{k(k-1)\dots(k+n-1)}{n!} \Delta^n y_0.$$
 (5.6)

5.1.3. Кусочно-линейная и кусочно-квадратичная аппроксимация

Пусть задана функция y=f(x) таблично x_i,y_i $(i=\overline{0,n})$ $a\leq x_0\leq x_1\leq ...\leq x_n\leq b$.

Требуется аппроксимировать функцию f(x) кусочно-линейной функции $\phi(x)$, исходя из условий интерполяций, т. е.

$$\varphi(x) = \begin{cases} a_1 x + b_1, x_0 \le x \le x_1 \\ a_2 x + b_2, x_1 \le x \le x_2 \\ \dots \\ a_n x + b_n, x_{n-1} \le x \le x_n \end{cases}.$$

Для нахождения неизвестных параметров a_k, b_k ($k = \overline{1,n}$), получим систему уравнений:

$$\begin{cases} a_1 x_0 + b_1 = y_0 \\ a_1 x_1 + b_1 = y_1 \\ \dots \\ a_n x_{n-1} + b_n = y_{n-1} \\ a_n x_n + b_n = y_n \end{cases}$$

Каждая из n подсистем решается отдельно.

Кусочно-квадратичная аппроксимация осуществляется аналогично кусочно-линейной аппроксимации. Каждое звено кусочно-квадратичной функции при n=2m

$$\varphi(x) = \begin{cases} a_1 x^2 + b_1 x + c_1, x \in [x_0, x_2] \\ a_2 x^2 + b_2 x + c_2, x \in [x_2, x_4] \\ \dots \\ a_n x^2 + b_n x + c_n, x \in [x_{2m-2}, x_{2m}] \end{cases}$$

Тройка коэффициентов $a_k, b_k, c_k (k = \overline{1,m})$ может быть найдена последовательным решением трехмерных линейных систем, соответствующим выставленным интерполяционным условиям.

$$\begin{cases} a_k x_{2k-2}^2 + b_k x_{2k-2} + c_k = y_{2k-2} \\ a_k x_{2k-1}^2 + b_k x_{2k-1} + c_k = y_{2k-1} \\ a_k x_{2k}^2 + b_k x_{2k} + c_k = y_{2k} \end{cases}.$$

5.2. Пример выполнения лабораторной работы

5.2.1. Задание к лабораторной работе

Функция y = f(x) задана таблично в узлах

$$x_0 \ x_1 \ x_2 \ x_3 \ x_4$$

 $y_0 \ y_1 \ y_2 \ y_3 \ y_4$.

- 1. Построить интерполяционный многочлен Лагранжа. Вычислить $L_4(x_1+x_2)$. Построить график многочлена Лагранжа.
 - 2. Построить таблицы конечных и разделенных разностей.
- 3. Построить полином Ньютона и вычислить значение $N_4(x_1+x_2)$. Построить график многочлена Ньютона.

- 4. Построить интерполяционные сплайны линейный и квадратичный. Построить графики сплайнов.
- 5. На одном чертеже с графиком полиномов построить графики сплайнов.

5.2.2. Решение типового примера

Функция y = f(x) задана таблично в узлах

x	0,351	0,867	3,315	5,013	6,432
y	-0,572	-2,015	-3,342	-5,752	-6,911

1. Построим интерполяционный многочлен Лагранжа 4-й степени $L_4(x)$ в виде линейной комбинации $L_4(x) = \sum_{i=0}^4 p_i(x) f(x_i)$.

Вычислим базисные многочлены

$$p_0(x) = \frac{(x - x_1)(x - x_2)(x - x_3)(x - x_4)}{(x_0 - x_1)(x_0 - x_2)(x_0 - x_3)(x_0 - x_4)} =$$

$$=\frac{(x-0.867)(x-3.315)(x-5.013)(x-6.432)}{(0.351-0.867)(0.351-3.315)(0.351-5.013)(0.351-6.432)}=$$

$$= 0.0231 \cdot (x - 0.867)(x - 3.315)(x - 5.013)(x - 6.432),$$

$$p_1(x) = -0.0343 \cdot (x - 0.351)(x - 3.315)(x - 5.013)(x - 6.432),$$

$$p_2(x) = 0.0260 \cdot (x - 0.351)(x - 0.867)(x - 5.013)(x - 6.432),$$

$$p_3(x) = -0.0215 \cdot (x - 0.351)(x - 0.867)(x - 3.315)(x - 6.432)$$

$$p_4(x) = 0.0067 \cdot (x - 0.351)(x - 0.867)(x - 3.315)(x - 5.013)$$
.

Тогда интерполяционный многочлен Лагранжа 4-й степени будет иметь вид

$$L_4(x) = -0.0132 \cdot (x - 0.867)(x - 3.315)(x - 5.013)(x - 6.432) + 0.0691 \cdot (x - 0.351)(x - 3.315)(x - 5.013)(x - 6.432) - 0.0870 \cdot (x - 0.351)(x - 0.867)(x - 5.013)(x - 6.432) + 0.1235 \cdot (x - 0.351)(x - 0.867)(x - 3.315)(x - 6.432) - 0.0462 \cdot (x - 0.351)(x - 0.867)(x - 3.315)(x - 5.013).$$

Вычислим значение полинома в точке

$$L_4(x_1 + x_2) = L_4(x_1 + x_2) = L_4(0,867 + 3,315) = -4,3453.$$

Построим график многочлена Лагранжа (рис. 5.1).

Рис. 5.1. График полинома Лагранжа

2. Построим таблицы конечных и разделенных разностей.

Таблица 5.1 Таблица конечных разностей

$x_{\rm k}$	\mathcal{Y}_{k}	$\Delta y_{ m k}$	$\Delta^2 y_{ m k}$	$\Delta^3 y_k$	$\Delta^4 y_{ m k}$
0,351	-0,572	-1,4430	0,1160	-1,1990	3,5330
0,867	-2,015	-1,3270	-1,0830	2,3340	
3,315	-3,342	-2,4100	1,2510		
5,013	-5,752	-1,1590			
6,432	-6,911				

Таблица 5.2 Таблица разделенных разностей

x_{k}	\mathcal{Y}_{k}	1-го порядка	2-го порядка	3-го порядка	4-го порядка
0,351	-0,572	-2,7965	0,7606	-0,2085	0,0463
0,867	-2,015	-0,5421	-0,2116	0,0728	
3,315	-3,342	-1,4193	0,1933		
5,013	-5,752	-0,8168			
6,432	-6,911				

3. Построим полином Ньютона, используя таблицу разделенных разностей

$$N_4(x) = f(x_0) + f(x_0, x_1)(x - x_0) + f(x_0, x_1, x_2)(x - x_0)(x - x_1) +$$

$$+ f(x_0, x_1, x_2, x_3)(x - x_0)(x - x_1)(x - x_2) +$$

$$+ f(x_0, x_1, x_2, x_3, x_4)(x - x_0)(x - x_1)(x - x_2)(x - x_3).$$

Получим

$$N_4(x) = -0.572 - 2.7965(x - 0.351) + 0.7606(x - 0.351)(x - 0.867) - 0.2085(x - 0.351)(x - 0.867)(x - 3.315) + 0.0463(x - 0.351)(x - 0.867)(x - 3.315)(x - 5.013).$$

Вычислим значение полинома Ньютона в точке

$$N_4(x_1 + x_2) = N_4(x_1 + x_2) = L_4(0.867 + 3.315) = -4.3453.$$

Построим график многочлена Ньютона (рис. 5.2).

Рис. 5.2. График полинома Ньютона

4. Построим интерполяционные сплайны линейный и квадратичный.

Кусочно-линейная аппроксимация.

$$\varphi(x) = \begin{cases} a_1 x + b_1, & 0.351 \le x \le 0.867, \\ a_2 x + b_2, & 0.867 \le x \le 3.315, \\ a_3 x + b_3, & 3.315 \le x \le 5.013, \\ a_4 x + b_4, & 5.013 \le x \le 6.432. \end{cases}$$

Для нахождения неизвестных коэффициентов строим систему:

$$\begin{cases} \begin{cases} 0.351a_1 + b_1 = -0.572, \\ 0.867a_1 + b_1 = -2.015; \\ 0.867a_2 + b_2 = -2.015, \\ 3.315a_2 + b_2 = -3.342; \\ 3.315a_3 + b_3 = -3.342, \\ 5.013a_3 + b_3 = -5.752; \\ 5.013a_4 + b_4 = -5.752, \\ 6.432a_4 + b_4 = -6.911. \end{cases}$$

Решая каждую подсистему отдельно, получим:

$$a_1 = -2,797$$
, $a_2 = -0,542$, $a_3 = -1,419$, $a_4 = -0,817$
 $b_1 = 0,490$, $b_2 = -1,545$, $b_3 = 1,362$, $b_4 = -1,656$.

Тогда линейный сплайн имеет вид

$$\varphi(x) = \begin{cases} -2,797x + 0,490, & 0,351 \le x \le 0,867, \\ -0,542x - 1,545, & 0,867 \le x \le 3,315, \\ -1,419x + 1,362, & 3,315 \le x \le 5,013, \\ -0,817x - 1,656, & 5,013 \le x \le 6,432. \end{cases}$$

Построим график линейного сплайна (рис. 5.3).

Рис. 5.3. График линейного сплайна

Кусочно-квадратичная аппроксимация.

$$\varphi(x) = \begin{cases} a_1 x^2 + b_1 x + c_1, & x \in [0,351;3,315] \\ a_2 x^2 + b_2 x + c_2, & x \in [3,315;3,6.432] \end{cases}$$

$$\begin{cases} \begin{cases} 0.123a_1 + 0.351b_1 + c_1 = -0.572, \\ 0.752a_1 + 0.867b_1 + c_1 = -2.015, \\ 10.989a_1 + 3.315b_1 + c_1 = -3.342; \\ \{10.989a_2 + 3.315b_2 + c_2 = -3.342, \\ 25.130a_2 + 5.013b_2 + c_2 = -5.752, \\ 41.370a_2 + 6.432b_2 + c_2 = -6.911. \end{cases} \end{cases}$$

Решая каждую подсистему отдельно, получим:

$$a_1 = 0.761$$
 $a_2 = 0.193$
 $b_1 = -3.724$, $b_2 = -3.029$.
 $c_1 = 0.642$ $c_2 = 4.576$

Тогда квадратичный сплайн имеет вид

$$\varphi(x) = \begin{cases} 0.761x^2 - 3.724x + 0.642, & x \in [0.351; 3.315] \\ 0.193x^2 - 3.029x + 4.576, & x \in [3.315; 3.6, 432] \end{cases}$$

Построим график квадратичного сплайна (рис. 5.4).

Рис. 5.4. График квадратичного сплайна

5. На одном чертеже с графиком полиномов построим графики сплайнов.

Рис. 5.5. Графики полиномов и сплайнов

5.2.3. Варианты заданий

No	Таблица значений функции
1	x: 0,847 1,546 1,834 2,647 2,910
	y:-1,104 1,042 0,029 -0,344 -0,449
2	x: 0,284 0,883 1,384 1,856 2,644
	y:-3,856 -3,953 -5,112 -7,632 -8,011
3	x: 0,259 0,841 1,562 2,304 2,856
	<i>y</i> : 0,018 -1,259 -1,748 -0,532 0,911
4	x: 0,172 0,567 1,113 2,119 2,769
	y:-7,057 -5,703 -0,132 1,423 2,832
5	x: 0,092 0,772 1,385 2,108 2,938
	<i>y</i> : 3,161 1,357 –0,158 –0,129 –4,438
6	x: 0.357 0.871 1,567 2,032 2,628
	<i>y</i> : 0,548 1,012 1,159 0,694 –0,503
7	x: 0,235 0,672 1,385 2,051 2,908
	y: 1,082
8	x: 0,015 0,681 1,342 2,118 2,671
	<i>y</i> :–2,417 –3,819 –0,642 0,848 2,815
9	x: 0,231 0,848 1,322 2,224 2,892
	<i>y</i> :-2,748 -3,225 -3,898 -5,908 -6,506
10	x: 0,083 0,472 1,347 2,117 2,947
	<i>y</i> :–2,132 –2,013 –1,613 –0,842 2,973
11	x: 0,119 0,718 1,342 2,859 3,948
	y:-0,572 -2,015 -3,342 -6,752 -6,742

Окончание

12	x: 0,184 0,865 1,213 2,019 2,862
	y:-1,687 -2,542 -5,082 -7,042 -8,538
13	x: 0,351 0,867 1,315 2,013 2,859
	y: 0,605 0,218 0,205 1,157 5,092
14	x: 0,135 0,876 1,336 2,301 2,642
	<i>y</i> :–2,132 –2,113 –1,613 –0,842 1,204
15	x: 0,135 0,876 1,336 2,301 2,851
	<i>y</i> : 2,382 –0,212 –1,305 –3,184 –4,365
16	x: 0,079 0,637 1,345 2,095 2,782
	y:-4,308 -0,739 1,697 4,208 6,203
17	x: 2,119 3,618 5,342 7,859 8,934
	y: 0,605 0,718 0,105 2,157 3,431
18	x: 0,345 0,761 1,257 2,109 2,943
	y:-1,221 -0,525 2,314 5,106 9,818
19	x: 0,234 0,649 1,382 2,672 2,849
	y: 0,511 0,982 2,411 3,115 4,184
20	x: 0,238 0,647 1,316 2,108 4,892
	y: 0,092 0,672 2,385 3,108 2,938
21	x: 0,248 0,663 1,238 2,092 2,939
	y:-3,642 0,802 0,841 0,513 0,328
22	x: 0,282 0,872 1,513 2,022 2,672
	<i>y</i> : 6,324 –0,405 –1,114 –1,315 –1,469
23	x: 0,324 0,718 1,315 2,035 2,893
	<i>y</i> :–2,052 –1,597 –0,231 2,808 8,011
24	x: 0,218 0,562 1,492 2,119 2,948
	y: 0,511 0,982 2,411 3,115 4,561
25	x: 0,132 0,567 1,153 2,414 3,939
	<i>y</i> : 69,531 1,112 –1,672 –1,922 –1,925
26	x: 0,234 0,649 1,382 3,672 5,911
	<i>y</i> : 3,902 2,675 0,611 -3,256 -3,615
27	x: 0,134 0,561 1,341 2,291 6,913
20	y: 2,156 3,348 3,611 4,112 4,171
28	x: 0,452 0,967 2,255 4,013 5,432
20	<i>y</i> : 1,252 2,015 4,342 5,752 6,911
29	x: 0,151 0,862 1,282 2,139 2,739
20	<i>y</i> :-4,528 -0,345 0,638 1,342 3,645
30	x: 0,219 0,811 1,341 2,111 2,874
	y:-2,151 -0,452 1,214 2,891 4,617