计算方法

第一章 插值方法

胡敏

合肥工业大学 计算机与信息学院

jsjxhumin@hfut.edu.cn

uhnim@163.com

第 1 章 插值方法

- 1.7 分段插值法
- 1.8 样条函数
- 1.9 曲线拟合的最小二乘法

1.7 分段插值法

一、为何要进行分段低次插值

- 1、是否是插值多项式的次数越高,精度就越高?
- 2、龙格(Runge)现象:在端点发生激烈的震荡现象!
- 3、解决问题的方法:分段插值.

1、是否是插值多项式的次数越高,精度就越高?

插值的目的就是数值逼近的一种手段,而数值逼近,为得是得到一个数学问题的精确解或足够精确的解。那么,是否插值多项式的次数越高,越能够达到这个目的呢?现在,我们来讨论一下这个问题。

我们已经知道: f(x)在n+1个节点 x_i (i=0,1,2,...,n)上的n次插值多项式 P_n (x)的余项

$$R(x) = f(x) - P_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \prod_{i=0}^{n} (x - x_i)$$

设想当节点数增多时会出现什么情况。由插值余项可知, 当f(x)充分光滑时时,余项随n增大而趋于0的,这说明可 用增加节点的方法达到这个目的,那么实际是这样吗?

2、龙格Runge现象

插值多项式的次数越高是否越好? 通过实例分 析知道,并非插值多项式的次数越高,逼近效果越 好。随着插值多项式次数的增大以及逼近区间的增 大,使得在逼近区间发生振荡现象。从而使得逼近 效果不理想(龙格Runge现象)。从如图 1-8 可 以看出这一点。

龙格Runge现象

例: 在[-5,5]上考察 $f(x) = \frac{1}{1+x^2}$ 的 $L_n(x)$ 。取 $x_i = -5 + \frac{10}{n}i$ (i = 0, ..., n)

$$L_n(x) \Leftrightarrow f(x)$$

这种插值多项式当节点增加时反而不能更好地接近被插之数的现象, 称为龙格现象。

同时,插值误差除来自截断误差外,还来自初始 数据的误差和计算过程中的舍入误差。插值次数越高, 计算工作量越大,积累误差也可能越大。

因此,在实际操作过程中,常常用分段低次插值 进行计算,即把整个插值区间分成若干个小区间,在 每个小区间上进行低次插值。

二、分段插值的基本概念

1、分段插值

就是将被插值函数逐段多项式化。

2、基本方法

•分划: Δ : $a = x_0 < x_1 < \dots < x_n = b$

并在每个子段 $[x_i, x_{i+1}]$ 上构造插值多项式

•将每个子段上的插值多项式组合在一起,作为整个区间 [a,b]上的插值函数。这样构造的插值多项式就是分段插值多项式。

如果函数 $S_k(x)$ 在分划 Δ 的每个子段上 $[x_i, x_{i+1}]$ 都是 k 次式,则称 $S_k(x)$ 为具有分划 Δ 的分段 k 次式。点 x_i $(i=0,1,\cdots,n)$ 称作 $S_k(x)$ 的节点。

三、分段线性插值

问题7 求作具有分划 Δ 的分段一次 $S_1(x)$,使成立

$$S_1(x_i) = y_i, (i = 0, 1, \dots, n)$$

解:注意到每个子段 $[x_i, x_{i+1}]$ 上 $S_1(x)$ 都是一次式,且成

立
$$S_1(x_i) = y_i$$
, $S_1(x_{i+1}) = y_{i+1}$, 知

$$S_{1}(x) = \varphi_{0}(\frac{x - x_{i}}{h_{i}})y_{i} + \varphi_{1}(\frac{x - x_{i}}{h_{i}})y_{i+1}$$

式中 $h_i = x_{i+1} - x_i$,而

$$\varphi_0(x) = 1 - x, \varphi_1(x) = x$$

満足
$$\begin{cases} \varphi_0(0) = 1, \varphi_0(1) = 0 \\ \varphi_1(0) = 0, \varphi_1(1) = 1 \end{cases}$$

分段线性插值

在每个区间 $[x_i, x_{i+1}]$ 上,用1阶多项式 (直线) 逼近 f(x):

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

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

记 $h = \max |x_{i+1} - x_i|$, 易证: 当 $h \to 0$ 时, $S_1^h(x) \xrightarrow{-\infty} f(x)$

失去了原函数的光滑性。

2、误差估计

定理5

设 $f(x) \in C^2[a,b]$, $f(x_i) = y_i$ $(i = 0,1,\dots,n)$ 已给出,则当 $x \in [a,b]$ 时,对于问题7的解 $S_1(x)$ 成立

$$|f(x) - S_1(x)| \le \frac{h^2}{8} \max_{a \le x \le b} |f''(x)|$$

式中 $h = \max_{i} h_{i}$, 由此得知, $S_{1}(x)$ 在 [a,b] 上一 致收敛到 f(x)。

分析:
$$|f(x) - S_1(x)| = \left| \frac{f''(\xi)}{2} (x - x_i)(x - x_{i+1}) \right| \le \frac{h^2}{8} \max_{a \le x \le b} |f''(x)|$$

分段线性插值的余项

$$|f(x) - s_{1}(x)| \leq \max_{x_{i} \leq x \leq x_{i+1}} |f(x) - s_{1}(x)|$$

$$\leq \left| \max_{x_{i} \leq x \leq x_{i+1}} \frac{f''(\xi_{i})}{2!} (x - x_{i})(x - x_{i+1}) \right|$$

$$\leq \frac{\max_{x_{i} \leq x \leq x_{i+1}} |f''(x)|}{2!} \left(\frac{x_{j} - x_{i}}{2} \right)^{2} \leq \frac{h_{i}^{2}}{8} \max_{x_{i} \leq x \leq x_{i+1}} |f''(x)|$$

例: 已知函数 $f(x) = \frac{1}{1+x^2}$ 在区间[0,5]上取等距插值节点

(如下表),求区间 [0,5]上分段线性插值函数,并利用它求出f(4.5)的近似值。

Xi	0	1	2	3	4	5
y i	1	0.5	0.2	0.1	0.05882	0.03846

解: 在每个小区间[i,i+1]上:

$$S_1(x) = y_i \varphi(\frac{x - x_i}{h_i}) + y_{i+1} \varphi(\frac{x - x_i}{h_i})$$

$$= y_i (1 - \frac{x - x_i}{h_i}) + y_{i+1} (\frac{x - x_i}{h_i}) = y_i (1 - x + i) + y_{i+1} (x - i)$$

$$s(x) = \begin{cases} (1-x) + 0.5x, x \in [0,1] \\ 0.5(2-x) + 0.2(x-1), x \in [1,2] \\ 0.2(3-x) + 0.1(x-2), x \in [2,3] \\ 0.1(4-x) + 0.05882(x-2), x \in [3,4] \\ 0.05882(5-x) + 0.03846(x-4), x \in [4,5] \end{cases}$$

$$P(4.5) \approx 0.05882(5-4.5) + 0.03846(4.5-4)$$

 ≈ 0.04864

练习:对下列数据作分段线性插值,并计算f(1.2),f(3.3)

Xi	-3	-1	2	3	9
yi	12	5	1	6	12

$$\mathbf{P}: \mathbf{S}_{1}(\mathbf{X}) = \mathbf{y}_{i} \varphi_{0} \left(\frac{\mathbf{X} - \mathbf{X}_{i}}{\mathbf{h}_{i}} \right) + \mathbf{y}_{i+1} \varphi_{1} \left(\frac{\mathbf{X} - \mathbf{X}_{i}}{\mathbf{h}_{i}} \right)$$

$$= y_{i}(1 - \frac{x - x_{i}}{h_{i}}) + y_{i+1}(\frac{x - x_{i}}{h_{i}})$$

$$s_{1}(x) = \begin{cases} 12(1 + \frac{x+3}{2}) + 5(\frac{x+3}{2}), x \in [-3,-1] \\ 5(1 - \frac{x+1}{3}) + \frac{x+1}{3}, x \in [-1,2] \\ (1-x+2) + 6(x-2), x \in [2,3] \\ 6(1 - \frac{x-3}{6}) + 12(\frac{x-3}{6}), x \in [3,9] \end{cases}$$

$$f(1.2) \approx 5 \times (1 - \frac{1.2 + 1}{3}) + \frac{1.2 + 1}{3} \approx 2.0667$$

 $f(3.3) \approx 6 - (3.3 - 3) + 2 \times (3.3 - 3) = 6.3$

四、分段三次Hermite插值

1、问题8 求作具有分划 Δ 的分段三次式 $S_3(x)$,使成立

$$S_3(x_i) = y_i, S_3'(x_i) = y_i', \quad (i = 0, 1, \dots, n)$$

解:注意到每个子段 $[x_i, x_{i+1}]$ 上 $S_3(x)$ 都是三次式,且成立 $S_3(x_i) = y_i$, $S'_3(x_i) = y'_i$, $S_3(x_{i+1}) = y_{i+1}$, $S'_3(x_{i+1}) = y'_{i+1}$, 根据Hermite插值方法,由(28)式知

$$S_{3}(x) = \varphi_{0}(\frac{x - x_{i}}{h_{i}})y_{i} + \varphi_{1}(\frac{x - x_{i}}{h_{i}})y_{i+1} + h_{i}\psi_{0}(\frac{x - x_{i}}{h_{i}})y_{i}' + h_{i}\psi_{1}(\frac{x - x_{i}}{h_{i}})y_{i+1}'$$
(31)

式中 $x_i \le x \le x_{i+1}$, 根据Hermite插值基函数(29)式, 有

$$\varphi_0(x) = (x-1)^2 (2x+1)$$

$$\varphi_1(x) = x^2(-2x+3)$$

$$\psi_{0}(x) = x(x-1)^{2}$$

$$\psi_{1}(x) = x^{2}(x-1)$$

(32)

2、误差估计

定理6

设 $f(x) \in C^4[a,b]$, $f(x_i) = y_i$, $f'(x_i) = y_i'$ $(i = 0,1, \dots, n)$ 已给出,则当 $x \in [a,b]$ 时,对于问题8的解 $S_3(x)$ 成立

$$|f(x) - S_3(x)| \le \frac{h^4}{384} \max_{a \le x \le b} |f^{(4)}(x)|$$

式中 $h = \max_{i} h_{i}$, 由此得知, $S_{3}(x)$ 在 [a,b] 上一 致收敛到 f(x)。

关于整体误差,若 $f(x) \in C^{4}[a,b]$,则可按如下方式考虑:

$$|R(x)| = |f(x) - H(x)| \le \max_{1 \le i \le n} |R_i(x)|$$

$$\le \max_{1 \le i \le n} \left(\frac{M_i}{384} h_i^4\right) \le \frac{1}{384} \max_{1 \le i \le n} M_i \max_{1 \le i \le n} h_i^4$$

记
$$M = \max_{1 \le i \le n} M_i$$
 $h = \max_{1 \le i \le n} h_i$

则有:
$$|R(x)| \leq \frac{M}{384}h^4$$

于是,当 $h \to 0$ 时, $R(x) \to 0$.说明分段三次Hermite插值 H(x) 收敛于f(x)。

例: 已知函数 $f(x) = \frac{1}{1+x^2}$ 在区间[0,3]上取等距插值节点

(如下表),求区间[0,3]上分段三次插值函数,并利用它

求出f(1.5)的近似值。

Xi	0	1	2
y _i	1	0.5	0.2
y _i '	0	-0.5	-0.16

解: 在每个小区间[i,i+1]上:

$$S_3(x) = \varphi_0(\frac{x - x_i}{h_i})y_i + \varphi_1(\frac{x - x_i}{h_i})y_{i+1} + h_i\psi_0(\frac{x - x_i}{h_i})y_i' + h_i\psi_1(\frac{x - x_i}{h_i})y_{i+1}'$$

$$= y_i [(x-i-1)^2 (2(x-i)+1)] + y_{i+1} [(x-i)^2 (-2(x-i)+3)] + y_i' [(x-i)(x-i-1)]^2 + y_{i+1}' [(x-i)^2 (x-i-1)]$$

$$s_3(x) = \begin{cases} (1+2x)(x-1)^2 + 0.5(4-3x)x^2, x \in [0,1] \\ 0.5x(x-2)^2 - 0.04(14x-33)(x-1)^2, x \in [1,2] \end{cases}$$

$$f(1.5) \approx 0.5 \times 1.5 \times (1.5 - 2)^2$$

$$-0.04 \times (14 \times 1.5 - 33) \times (1.5 - 1)^{2}$$

= 0.3075

$$g(x) = \frac{1}{1+x^2}, -5 \le x \le 5$$

用三次Hermite插值法求插值, 并观察插值误差. 如图所示。

0.9

8.0

0.7

0.6

0.5

0.4

0.3

0.2

0.1

n=7

2024年12月3日14时26分

0.9

本节问题

- 1. 何为高次插值的Runge 现象,应如何避免?
- 2. 分段线性插值有何优缺点? 如何估计误差?
- 3. 分段三次Hermite插值有何优缺点, 如何估计误差

$$R_i(x) = f(x) - H_i(x) = \frac{f^{(4)}(\xi_i)}{4!} (x - x_{i-1})^2 (x - x_i)^2$$
4. 分段线性插值算法的程序如何设计?

- 5. 如何构造满足以下条件的插值多项式并估计误差?

\boldsymbol{x}_i	\boldsymbol{x}_0	\boldsymbol{x}_1	$\boldsymbol{x_2}$
$f(x_i)$	${\cal Y}_0$	y_1	y_2
$f'(x_i)$	y_0'		

分段插值的优缺点

- 1、优点:显式算法,方法简单,收敛性好,只要节点距离充分小,分段插值总能达到所要的精度要求,而不会象高次插值那样发生龙格现象。另一个重要特点就是局部性质。如果修改某个数据,那么插值曲线仅仅在某个局部范围受到影响,而代数插值却会影响到整个插值区间。
- 2、缺点:分段线性插值与分段三次埃尔米特插值(问题8)虽然改善了精度,但是这种插值要求给出各个节点上的导数值,所要提供的信息太多,同时它的光滑性也不高(只有连续的一阶导数)。改进这种插值以克服其缺点,这就是下一节介绍的三次样条插值方法(问题)。

实际上,上面介绍的分段低次插值,虽然具有计算简便,收敛性有保证,数值稳定性又好且易在计算机上实现等优点,但它却不能保证整条曲线的光滑性,从而不能满足某些工程技术上的要求,从六十年代开始,首先由于航空、造船等工程设计的需要而发展起来的样条插值(spline)方法,既保留了分段低次插值的各种优点,又提高了插值函数的光滑性,在许多领域显得越来越广泛的应用。

要求:插值曲线既要简单,又要在曲线的连接处比较光滑。

这样的分段插值函数在分段上要求多项式次数低, 而在节点上不仅连续,还存在连续的低阶导数, 把满足这样条件的插值函数,称为样条插值函数, 它所对应的曲线称为样条曲线,其节点称为样点, 这种插值方法称为——样条插值。

图2.1 早期机翼下轮廓的放样

如图2.1所示,在早期的板材曲线切割时,常把富有弹性的细长木条(样条)固定在样点上,其它地方让其自由弯曲,然后画出长条的曲线称为样条曲线,由此启发设计整体连续光滑的样条插值函数。

1.8 样条函数插值

一、样条函数的概念

1.定义 具有分划 Δ : $a = x_0 < x_1 < \cdots < x_n = b$ 的分段 k次式 $S_k(x)$ 为 k 次样条,如果它在每个结点 $x_i (i = 1, 2, \cdots n - 1)$ 上具有直到 k-1 阶连续导数.

点 $x_i(1 \le i \le n-1)$ 则称作样条函数 $S_k(x)$ 的节点。

特点:光滑性即外形美观,间断性则使它能转折自如,即灵活。

2、三次样条插值

特别地,称 $S_3(x)$ 为具有分划 Δ 的三次样条,如果它在分划 Δ 的每个小区间 $[x_i, x_{i+1}]$ 上都是三次式,且在每个内结点 x_i , $i=1\sim n-1$ 上具有连续的二阶导数,即成立

$$\begin{cases} S_3(x_i - 0) = S_3(x_i + 0) \\ S_3'(x_i - 0) = S_3'(x_i + 0) , i = 1, 2, \dots, n - 1 \\ S_3''(x_i - 0) = S_3''(x_i + 0) \end{cases}$$

注:三次样条与分段 Hermite 插值的根本区别在于S(x)自身光滑,不需要知道f的导数值(除了在2个端点可能需要);而Hermite插值依赖于f在所有插值点的导数值。

三次样条插值的实质与特点

实质:分段插值。

特点:插值函数具有二阶连续导数。

三次样条插值函数的求解

分析:

- 1、区间 $[x_k, x_{k+1}]$ 上的三次多项式,共需待定系数 4n 个。
- 2、已知条件有

$$S(x_j) = f(x_j), \quad j = 0,1,2,\dots,n,$$
 $n+1 \uparrow$
 $S(x_j - 0) = S(x_j + 0), \quad j = 1,2,\dots,n-1,$ $n-1 \uparrow$
 $S'(x_j - 0) = S'(x_j + 0), \quad j = 1,2,\dots,n-1,$ $n-1 \uparrow$
 $S''(x_j - 0) = S''(x_j + 0), \quad j = 1,2,\dots,n-1,$ $n-1 \uparrow$

共计 4n-2 个

解决的办法:引入边界条件。

边界条件: 在确定三次样条插值函数时,所缺少 的两个条件由插值区间[a,b]的边界点a,b处给出, 这个条件通常被称为边界条件。

- (1) 已知一阶导数值; (2) 已知二阶导数值; (3) 被逼近函数是周期函数。

1、
$$S'(x_0) = f'(x_0)$$
, $S'(x_n) = f'(x_n)$
边界条件

$$S''(x_0) = f''(x_0), \quad S''(x_n) = f''(x_n)$$
特别 $S''(x_0) = S''(x_n) = 0$ 称自然边界条件

3、周期性条件

$$S'(x_0 + 0) = S'(x_n - 0),$$

$$S''(x_0 + 0) = S''(x_n - 0)$$

问题9 求作具有分划 Δ 的三次样条 $S_3(x)$,使满足

$$S_3(x_i) = y_i$$
, $i = 0, 1, \dots, n$
 $S_3'(x_0) = y_0'$, $S_3'(x_n) = y_n'$

求三次样条插值函数的基本思想: 先利用一阶(或二阶)导数S'(x)(S''(x))在内节点 $x_i(i=1,2,\cdots,n-1)$ 上的连续性以及边界条件,列出确定二阶(一阶)导数(例如: $m_i = S'(x_i)(i=0,1,2,\cdots,n-1)$) 的线性方程组,并由此解出 m_i ,然后用 m_i 来表达 $S_3(x)$.

1. 用一阶导数表示的三次样条

设 $S_3'(x_i) = m_i = f'(x_i), i = 0 \sim n$,则在 $[x_i, x_{i+1}]$ 上插值条件为

$$S_3(x_i) = y_i, S_3'(x_i) = m_i, S_3(x_{i+1}) = y_{i+1}, S_3'(x_{i+1}) = m_{i+1}$$

问题: 关键在于参数导数值的选择。

方法: 样条函数的构造用待定系数法。

三次样条插值函数为:

$$s_{3}(x) = \varphi_{0}(\frac{x - x_{i}}{h_{i}})y_{i} + \varphi_{1}(\frac{x - x_{i}}{h_{i}})y_{i+1}$$

$$+ h_{i}\psi_{0}(\frac{x - x_{i}}{h_{i}})m_{i} + h_{i}\psi_{1}(\frac{x - x_{i}}{h_{i}})m_{i+1}$$

$$(35)$$

其中
$$h_i = x_{i+1} - x_i, x \in [x_i, x_{i+1}]$$
,而
$$\varphi_0(x) = (x-1)^2 (2x+1), \varphi_1(x) = x^2 (-2x+3)$$

$$\psi_0(x) = x(x-1)^2, \qquad \psi_1(x) = x^2 (x-1)$$

不论如何确定参数 m_i ,这样构造出的三次样条插值函数在每个节点 x_i 上均连续且有连续的一阶导数,现在的问题是如何确定参数 m_i 使其二阶导数也连续。对 $s_3(x)$ 求两次导数,并计算在子区间 $[x_i,x_{i+1}]$ 的端点上的导数值有

$$s_3''(x_i) = 6 \frac{y_{i+1} - y_i}{h_i^2} - \frac{4m_i + 2m_{i+1}}{h_i}$$
 (36)

$$s_3''(x_{i+1}) = -6\frac{y_{i+1} - y_i}{h_i^2} + \frac{2m_i + 4m_{i+1}}{h_i}$$
(37)

为了保证二阶导数的连续性,要求成立

$$s_3''(x_i - 0) = s_3''(x_i + 0),$$
 (38)
 $(i = 1, 2, \dots, n - 1)$

即要求 (36) 与 (37) 相容,即把 (37) 式中的 i+1 改写为 i, i 改写为 i-1,因而有

$$s_3''(x_i) = -6\frac{y_i - y_{i-1}}{h_{i-1}^2} + \frac{2m_{i-1} + 4m_i}{h_{i-1}}$$
(37')

把(37')和(36)式代入(38),有

$$\frac{m_{i-1} + 2m_i}{h_{i-1}} + \frac{2m_i + m_{i+1}}{h_i} = 3\left(\frac{y_i - y_{i-1}}{h_{i-1}^2} + \frac{y_{i+1} - y_i}{h_i^2}\right)$$

$$\alpha_{i} = \frac{h_{i-1}}{h_{i-1} + h_{i}}, \beta_{i} = 3 \left((1 - \alpha_{i}) \frac{y_{i} - y_{i-1}}{h_{i-1}} + \alpha_{i} \frac{y_{i+1} - y_{i}}{h_{i}} \right)$$

则式(38)可表示为

$$f[x_{i-1},x_i]$$

$$(1-\alpha_i)m_{i-1} + 2m_i + \alpha_i m_{i+1} = \beta_i$$

$$m_0 = y_0', m_n = y_n'$$

$$f[x_i, x_{i+1}]$$

差商

(40)

因而有三对角方程组(基本方程组)

$$\begin{cases} 2m_{1} + \alpha_{1}m_{2} = \beta_{1} - (1 - \alpha_{1})y'_{0} \\ (1 - \alpha_{2})m_{1} + 2m_{2} + \alpha_{2}m_{3} = \beta_{2} \\ \dots \\ (1 - \alpha_{n-2})m_{n-3} + 2m_{n-2} + \alpha_{n-2}m_{n-1} = \beta_{n-2} \\ (1 - \alpha_{n-1})m_{n-2} + 2m_{n-1} = \beta_{n-1} - \alpha_{n-1}y'_{n} \end{cases}$$

其系数行列式是一个三对角行列式,在后面将用追赶方法求其解,于是得到分段插值多项式,即三次样条函数。

或者

其中

$$\alpha_i = \frac{h_{i-1}}{h_i + h_{i-1}}$$
 , $1 - \alpha_i = \frac{h_i}{h_i + h_{i-1}}$

$$h_i = x_{i+1} - x_i$$

P54 6, 11, 12, 13, 16, 17, 31, 36, 37

