

 $\lambda_{1}(k \to \infty)$ $\lambda_{1}(k \to \infty)$ $\lambda_{2}(k \to \infty)$ $\lambda_{3}(k \to \infty)$ $\lambda_{4}(k \to \infty)$ $\lambda_{5}(k \to \infty)$ λ_{5

数值计算方法

Numerical Computational Method

922 de la Lange Kurta Jijk hande Kurta Jijk 287 923 Runge Kurta Jijk Runge Kurta Jijk kuna Tik kuna Tik 287 93. Runge Kurta Jijk Runge Kurta Jijk kuna Tik 187 ki ki hi 287 93.3 Jiji Runge Kurta Jijk kunge Kurta Jijk kuna Tik 187 ki hi 187 ki 187

$$\frac{1}{m!h^m}\Delta^m f_k$$

课程负责义: 刘春凤教授

国家精品课程

数值计算方法

第二章

插值法

主讲教师: 龚佃选

http://210.31.198.78/eol/jpk/course/welcome.jsp?courseId=1220

第二章 插值法

<u></u>	插值法的一般理论
<u></u>	Lagrange插值
<u></u>	Newton插值
哈 分	段低次插值、Hermite插值。
<u></u>	样条插值

样条插值

样条函数概念

样条插值的构造

三弯矩算法

三转角算法

误差估计

插值函数在子区间的端点 (衔接处)不光滑,从而导数 不连续。

而一些实际问题,不但要求一阶导数连续,

而且要求二阶导数连续。所以一般插值往往不

能满足实际需要

"样条"的来源:

所谓"样条"(Spline)是工程绘图中的一种工具,它是有弹性的细长木条,绘图时,用细木条连接相近的几个结点,然后再进行拼接,连接全部结点,使之成为一条光滑曲线,且在结点处具有连续的曲率。样条函数就是对这样的曲线进行数学模拟得到的。

特殊性:

除了要求给出各个结点处的函数值外, 只需提供两个边界点处导数信息, 便可满足对光滑性的不同要求。

样条函数的概念

设S(x)是区间[a,b]上的函数,在区间[a,b]上给定一组基点: $a=x_0 < x_1 < x_2 < \check{\imath}\check{\imath}\check{\imath} < x_n = b$ 若S(x)满足条件

- (1) S(x)在每个子区间[x_i , x_{i+1}]($i=0,1,2,\check{z}\check{z}\check{z},n-1$)上是次数不超过m的多项式;
 - (2) S(x)在区间[a, b]上有m-1阶连续导数;

则称S(x)是定义在[a,b]上的m次样条函数。 x_0 , x_1 , x_2 , iii称为样条结点, 其中 x_1 ,iii, x_{n-1} 称为内结点, x_0 , x_n 称为边界结点。当m=3时, 便成为最常用的三次样条函数

三次样条插值

设y = f(x)在点 x_0 , x_1 , x_2 , žžž x_n 的值为 y_0 , y_1 , y_2 , žžž y_n , 若函数S(x)满足下列条件

- (1) $S(x_i)=f(x_i)=y_i$, $i=0,1,2,\check{z}\check{z},n$
- (2) 在每个子区间 $[x_i, x_{i+1}](i=0,1,2,\check{z}\check{z},n-1)$ 上S(x)是三次多项式
- (3) S(x)在[a,b]上二阶连续可微。

则称S(x)为函数f(x)的三次样条插值函数

观察与思考?

3次样条插值函数s(x) 是否存在? 是否唯一?如何计算?误差估计?

构造方法

S(x)除了满足基本插值条件 $S(x_i) = f_i$ 外还应具有如下形式:

$$S(x) = \begin{cases} \hat{I} S_0(x), & x \hat{I} [x_0, x_1], \\ \hat{I} S_1(x), & x \hat{I} [x_1, x_2], \\ \mathbf{M} & S_i(x) \hat{I} C^3([x_i, x_{i+1}]). \end{cases}$$

$$\tilde{I} S_{n-1}(x), x \hat{I} [x_{n-1}, x_n];$$

并且满足条件:

$$\begin{array}{l}
\stackrel{\mathbf{i}}{\mathbf{j}} S_{i-1}(x_i) = S_i(x_i), \\
\stackrel{\mathbf{i}}{\mathbf{j}} S_i \mathcal{C}_1(x_i) = S_i \mathcal{C}(x_i), \\
\stackrel{\mathbf{i}}{\mathbf{j}} S_i \mathcal{C}_1(x_i) = S_i \mathcal{C}(x_i),
\end{array}$$

分析

$$S(x) = S_j(x) = a_j + b_j x + c_j x^2 + d_j x^3$$
, $x \mid [x_j, x_{j+1}], (j = 0,1,L,n-1)$

4n个待定系数: $\{a_j\},\{b_j\},\{c_j\},\{d_j\}, j=0,1,L,n-1$

S(x) 共须4n个独立条件确定。

可利用条件

①内部条件:
$$\hat{S}_{j-1}(x_j) = S_j(x_j)$$
 $\hat{S}_{j-1}(x_j) = S \not (x_j)$ $\hat{S}_{j-1}(x_j) = S \not (x_j)$

给出了3(n-1) 个条件

$S(x_i) = f(x_i), (j = 0,1,L,n)$ 提供了n+1个独立条件;

共有4n-2个条件,要唯一确定s(x),还必须附加2个条件!

附加2个条件(即边界条件),有多种给法

- (a) $S \not\in (x_0) = f \not\in (x_0) = M_0, S \not\in (x_n) = f \not\in (x_n) = M_n,$ (简支边界,导致三弯矩关系式, M 关系式), 特别 $\mathbf{M}_{0} = M_{n} = 0$, (自然边界, 三次自然样条);
- **(b)** $S \not\in (x_0) = f \not\in (x_0) = m_0, S \not\in (x_n) = f \not\in (x_n) = m_n,$ (固支边界,导致三转角关系式, m关系式).

(c)第3种边界条件(周期边界条件): y=f(x)为周期函数,

要求S(x)亦是周期函数,周期为b-a,即取

$$S^{(k)}(x_0) = S^{(k)}(x_n), (k = 0,1,2).$$

此时称S(x)为周期样条函数。

结论:由以上给定的任一种边界条件加上插值条件和连接条件,就能得出4n个方程,可以惟一确定4n个系数。从而得到三次样条插值函数S(x)在各个子区间 $[x_i,x_{i+1}]$ 上的表达式 $S(x_i)$ ($i=1,2,\cdots$,)。

问题: 当n较大时, 计算工作量很大, 不便于实际应用。

方法

- 1. 确定插值函数 S(x) 在节点处的一阶导数,记为 $S(x_j)=m_j$, j=0,1,L,n,该方法即为3次样条插值函数的一阶导数表示。
- 2. 确定插值函数 S(x) 在节点处的二阶导数,记为 $S(x) = M_j$,j = 0,1,L,n,

该方法即为3次样条插值函数的二阶导数表示。

华祖汉大学

2018.7