

插值

一维插值

▶ 构造一个(相对简单的)函数 y = f(x), 通过全部节点,即 $f(x_j) = y_j$ (j = 0, 1, ..., n) 再用 f(x) 计算插值,即 $y^* = f(x^*)$ 。

ightharpoonup 已知函数 f(x) 在n+1个点 $x_0, x_1, ..., x_n$ 处的

函数值为 $y_0, y_1, ..., y_n$ 。 求一n次多项式函数 $P_n(x)$,使其满足:

$$P_n(x_i) = y_i$$
, $i=0, 1, ..., n$

▶ 拉格朗日插值多项式公式

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

l(x) 为n次多项式, 称为拉格朗日插值基函数。

$$l_i(x) = \frac{(x - x_0)(x - x_1) \cdots (x - x_{i-1})(x - x_{i+1}) \cdots (x - x_n)}{(x_i - x_0)(x_i - x_1) \cdots (x_i - x_{i-1})(x_i - x_{i+1}) \cdots (x_i - x_n)}$$

▶ 两点一次(线性)插值多项式

$$L_1(x) = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1$$

▶ 三点二次(抛物)插值多项式

$$L_2(x) = \frac{(x-x_1)\cdot(x-x_2)}{(x_0-x_1)\cdot(x_0-x_2)}y_0 + \frac{(x-x_0)\cdot(x-x_2)}{(x_1-x_0)\cdot(x_1-x_2)}y_1 + \frac{(x-x_0)\cdot(x-x_1)}{(x_2-x_0)\cdot(x_2-x_1)}y_2$$

> 例: 给出平方根值, 计算 $\sqrt{5}$ 近似值。

x	1	4	9	16
\sqrt{x}	1	2	3	4

> 用线性插值计算

$$\sqrt{x} = \frac{x-9}{4-9} \times 2 + \frac{x-4}{9-4} \times 3$$

- $\sqrt{5} \approx 2.2$
 - > 用抛物线法计算

$$\sqrt{x} = \frac{(x-4)\cdot(x-9)}{(1-4)\cdot(1-9)} \times 1 + \frac{(x-1)\cdot(x-9)}{(4-1)\cdot(4-9)} \times 2 + \frac{(x-1)\cdot(x-4)}{(9-1)\cdot(9-4)} \times 3$$

$$\sqrt{5} \approx 2.27$$

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

拉格朗日多项式插值:选取不同插值节点个数n+1,其中n为插值 多项式的次数,当n分别取2, 4, 6, 8, 10时,绘出插值结果图形。

$$L_n(x) = \sum_{j=0}^n y_j l_j(x)$$

$$l_{j}(x) = \begin{cases} \frac{x - x_{j-1}}{x_{j} - x_{j-1}}, & x_{j-1} \le x \le x_{j} \\ \frac{x - x_{j+1}}{x_{j} - x_{j+1}}, & x_{j} \le x \le x_{j+1} \\ 0, & \sharp : \\ \end{cases}$$

计算量与n无关; n越大,误差越小。

$$\lim_{n\to\infty}L_{n}\left(x\right)=g(x),\ x_{0}\leq x\leq x_{n}$$

分段线性插值

- ► 例: $g(x) = \frac{1}{1+x^2}$, $-6 \le x \le 6$
- 用分段线性插值法求插值,并观察插值误差
 - 1. 在[-6,6]中平均选取5个点作插值
 - 2. 在[-6,6]中平均选取11个点作插值
 - 3. 在[-6,6]中平均选取21个点作插值
- 4. 在[-6,6]中平均选取41个点作插值

三次样条插值

> 比分段线性插值更光滑

- 在数学上,光滑程度的定量描述是:函数(曲线)的k阶导数存在且连续,则称该曲线具有k阶光滑性。
- ▶ 光滑性的阶次越高,则越光滑。
- 三次样条插值:存在较低次的分段多项式达到较高阶光滑性的方法。
- $S(x) = \{s_i(x), x \in [x_{i-1}, x_i], i = 1, \dots n\}$
 - (1) $s_i(x) = a_i x^3 + b_i x^2 + c_i x + d_i \quad (i = 1, \dots n)$
 - (2) $S(x_i) = y_i$ $(i = 0,1, \dots n)$
 - (3) $S(x) \in C^2[x_0, x_n]$

$$\Rightarrow s_i(x_i) = s_{i+1}(x_i), \ s'_i(x_i) = s'_{i+1}(x_i), \ s''_i(x_i) = s''_{i+1}(x_i)$$

$$(i = 1, \dots, n-1)$$

- (4) $S''(x_0) = S''(x_n) = 0$ (自然边界条件) (2) (3) (4) $\Rightarrow a_i, b_i, c_i, d_i \Rightarrow S(x)$
- $\lim_{n\to\infty} S(x) = g(x)$

MATLAB插值计算

□ 一维插值函数

yi = interp1(x, y, xi, 'method')

 x_i 处的插 值结果 插值节点

被插值点

插值方法

够超过x的范围。

'nearest': 最邻近插值 'linear': 线性插值;

'spline':三次样条插值;

'cubic': 三次插值。

缺省时:分段线性插值。

例: 在1-12的12小时内,每隔1小时测量一次温度,测得的温度依次为: 5,8,9,15,25,29,31,30,22,25,27,24。试估计每隔1/10小时的温度值。

hours=1:12; temps=[5 8 9 15 25 29 31 30 22 25 27 24]; h=1:0.1:12;

t=interp1(hours,temps,h,'spline'); %(直接输出数据将是很多的) plot(hours,temps,'+',h,t,hours,temps,'r:') %作图 xlabel('Hour'),ylabel('Degrees Celsius')

二维插值

- □ 二维插值是基于一维插值同样的思想, 是对两个变量的函数z = f(x, y)进行插值。
- □ 基本思路:构造二元函数 z = f(x, y),通过全部已知结点,即 $f(x_i, y_j) = z_{ij}$ 或 $f(x_i, y_i) = z_i$ 。
 再利用 f(x, y) 插值,即 $z^* = f(x^*, y^*)$ 。

□ 第一种(网格结点)

- ► 已知 $m \times n$ 个结点 (x_i, y_j, z_{ij}) (i=1, 2, ..., m; j=1, 2, ..., n) $a = x_1 < x_2 < ... < x_m = b$ $c = y_1 < y_2 < ... < y_n = d$
- ▶ 构造二元函数 z = f(x, y) ,通过 全部已知结点,即 $f(x_i, y_j) = z_{ij}$, 再利用f(x, y)插值,即 $z^* = f(x^*, y^*)$ 。

□ 第二种(散乱结点)

- ▶ 已知 n 个结点 (x_i, y_i, z_i) (i=1, 2, ..., n)
- ▶ 构造二元函数 z = f(x, y) ,通过 全部已知结点,即 $f(x_i, y_i) = z_i$ 。 再利用f(x, y)插值,即 $z^* = f(x^*, y^*)$ 。

最邻近插值

- 二维或高维情形的最邻近插值,与被插值点 最邻近的节点的函数值即为所求。
- ▶ 注意:最邻近插值一般不连续。具有连续性的最简单的插值 是分片线性插值。

分片线性插值

将四个插值点(矩形的四个顶点) 处的函数值依次简记为:

 $f(x_i, y_j) = f_1$, $f(x_{i+1}, y_j) = f_2$, $f(x_{i+1}, y_{j+1}) = f_3$, $f(x_i, y_{j+1}) = f_4$

分片线性插值

[e]

- > 分两片的函数表达式如下:
- 第一片(下三角形区域): (x, y)满足 $y \leq \frac{y_{j+1} y_j}{x_{i+1} x_i}(x x_i) + y_j$ 插值函数为 $f(x, y) = f_1 + (f_2 f_1)(x x_i) + (f_3 f_2)(y y_j)$
- 第二片(上三角形区域): (x, y)满足 $y > \frac{y_{j+1} y_j}{x_{i+1} x_i}(x x_i) + y_j$
- 插值函数为 $f(x, y) = f_1 + (f_4 f_1)(y y_j) + (f_3 f_4)(x x_i)$
 - ▶ 注意: (x, y) 在插值节点所形成的矩形区域内;
 - 分片线性插值函数是连续的。

双线性插值

》双线性插值是一片一片的空间二次曲面构成。 双线性插值函数的形式: f(x, y) = (ax+b)(cy+d)其中有四个待定系数,利用该函数在矩形的四个顶点(插值 结点)的函数值,得到四个代数方程,正好确定四个系数。

MATLAB作网格结点数据的插值

- ▶ 要求x0, y0单调; x, y可取为矩阵, 或x取行向量, y取为列向量, x, y的值分别不能超出x0, y0的范围。
- ▶ 例:测得平板表面3*5网格点处的温度分别为:

82 81 80 82 84

79 63 61 65 81

84 84 82 85 86

试作出平板表面的温度分布曲面z=f(x,y)的图形。

- 先在三维坐标画出原始数据,画出粗糙的温度分布曲图。
- 输入以下命令:

x=1:5;

y=1:3;

temps=[82 81 80 82 84;79 63 61 65 81;84 84 82 85 86]; mesh(x,y,temps)

▶ 以平滑数据,在x、y方向上每隔0.2个单位的地方进行插值。

▶ 以平滑数据,在x、y方向上每隔0.2个单位的地方进行插值。 输入以下命令:

xi=1:0.2:5; yi=1:0.2:3; zi=interp2(x,y,temps,xi,yi,'cubic'); mesh(xi,yi,zi)

画出插值后的温度分布曲面图。

□ 插值函数griddata

 $\underline{cz} = griddata(\underline{x, y, z, cx, cy, 'method'})$

被插值点 的函数值

插值节点

被插值点

插值方法

<

▶ 注意

cx取行向量, cy取列向量。

'nearest' 最邻近插值
'linear' 双线性插值
'cubic' 双三次插值
'v4'- Matlab提供的插值方法
缺省时, 双线性插值

▶ 例:在某海域测得一些点(x,y)处的水深z由下表给出,船的吃水深度为5英尺,在矩形区域(75,200)×(-50,150)里的哪些地方船要避免进入。

12	9 140	103.5	88	185.5	195	105
7 7.5	141.5	23	147	22.5	137.5	85.5
4	8	6	8	6	8	8
15	7.5 107	7.5 77	81	162	162	117.5
-6.	5 -8 9	1 3	56.5	-66.5	5 84	-33.5
Q	9	8	8	9	4	9

- ▶输入插值基点数据;
- ▶ 在矩形区域(75,200)×(-50,150)作二维插值(三次插值法);
- ▶作海底曲面图:
- ▶作出水深小于5的海域范围,即z=5的等高线。

