

第四节 分段低次插值

我们已经知道插值有多种方法: Lagrange 插 值、Newton插值、Hermite 插值等多种方式。插 值的目的就是数值逼近的一种手段,而数值逼近 是为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 ($i=0,1,2,\ldots,n$)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,若余项随n增大而趋于0时,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?

是否有 $\lim_{n\to\infty} P_n(x) = f(x)$,即要讨论收敛性问题。

龙格(Runge)现象

插值节点的增多,尽管使插值多项式在更多的插值节点上与函数 f(x) 的值相等,但在两个节点之间 $P_n(x)$ 不一定能很好地逼近 f(x),有时误差会大得惊人,著名的龙格(Runge)现象证实了这个观点.

例:1901年龙格(Runge) 给出一个例子:

对于函数
$$f(x) = \frac{1}{1+25x^2} (-1 \le x \le 1)$$
,取等距节点

$$x_k = -1 + \frac{k}{n}$$
 (即将区间[-1,1]进行n等分),得到

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

插值多项式情况,见图: $取_{n=6}$ 和n=10

从图中可见, $P_{10}(x)$ 仅在区间[-0.2,0.2]内能较好地 逼近f(x),而在其余位置, $P_{10}(x)$ 与f(x)的值相差很大, 越靠近端点,近似的效果越差.对于等距节点,高次多 项式插值发生的这种现象称为龙格现象.

如

$$P_6(0.96)=0.4233$$

$$P_{10}(0.96)=1.80438$$

$$f(0.96)=0.0416$$

数值稳定性

从计算的数值运算误差看,对于等距节点的差分形式,由于高阶差分的误差传播,函数值的微小变化都将使插值产生很大的误差.

龙格(Runge)现象表明插值多项式序列不收敛,实际上,严格的理论分析可知插值多项式序列确是不收敛的,而且高阶插值还是不稳定的。

因此,实践上作插值时一般只用一次、二次最多用三次插值多项式。

那么如何提高插值精度呢?

因此实际应用中常采用分段低次插值。

- (1) 分段线性插值
- (2) 分段二次插值与分段三次插值
- (3) 分段Hermite插值
- (4) 分段三次样条插值

一、分段线性插值多项式

1.问题的提法

定义 设f(x)是定义在[a,b]上的函数,在节点 $a=x_0 < x_1 < x_2 < ... < x_{n-1} < x_n = b$,

的函数值为 $y_0, y_1, y_2, \dots, y_{n-1}, y_n$,若函数 $\varphi(x)$ 满足条件

- (1) $\varphi(x)$ 在每个子区间[x_i , x_{i+1}]($i=0,1,2,\cdots,n-1$)上是线性插值多项式;
 - (2) $\varphi(x_i) = y_i$, i=0,1,2,...,n
 - (3) $\varphi(x)$ 在区间[a, b]上连续;

则称 $\varphi(x)$ 是f(x)在[a,b]上的分段线性插值多项式。

分段线性插值问题的解存在唯一.

2.分段线性插值函数的表达式

由定义, $\varphi(x)$ 在每个子区间[x_i,x_{i+1}]($i=0,1,2,\cdots,n-1$)上是一次插值多项式;

$$\varphi(x) = L_1(x) = \frac{x - x_{i+1}}{x_i - x_{i+1}} y_i + \frac{x - x_i}{x_{i+1} - x_i} y_{i+1} \qquad x_i \le x \le x_{i+1}$$

分段线性插值曲线图:

n次Lagrange插值多项式为

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

将分段线性插值函数记为 $L_1^h(x)$,将 $L_1^h(x)$ 表为

$$L_1^h(x) = \sum_{i=0}^n l_i^h(x) y_i$$

其中 $l_i^h(x)$ 为分段线性插值基函数.

分段线性插值基函数 $l_i^h(x)$ 应满足

(1) $l_i^h(x)$ 为分段线性函数,

(2)
$$l_i^h(x_j) = \delta_{ij} = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}$$

分段线性插值基函数 $l_i^h(x)$ 的具体形式为

$$l_0^h(x) = \begin{cases} \frac{x - x_1}{x_0 - x_1} & x \in [x_0, x_1] \\ 0 & \sharp \end{cases}$$

$$l_{i}^{h}(x) = \begin{cases} \frac{x - x_{i-1}}{x_{i} - x_{i-1}} & x \in [x_{i-1}, x_{i}] \\ \frac{x - x_{i+1}}{x_{i} - x_{i+1}} & x \in [x_{i}, x_{i+1}] \\ 0 & & \downarrow x \end{cases}$$

$$i = 1, 2, ..., n - 1$$

$$l_{i}^{h}(x)$$

$$0 & & \downarrow x \end{cases}$$

$$l_n^h(x) = \begin{cases} 0 & \text{if } x = x \\ \frac{x - x_{n-1}}{x_n - x_{n-1}} & x \in [x_{n-1}, x_n] \\ x_0 & x_{1...} & x_{i} \dots x_{n-1} \end{cases}$$

分段线性插值函数可分段表示为:对 $x \in [x_i, x_{i+1}]$,

$$L_1^h(x) = \sum_{i=0}^n l_i^h(x) y_i = l_i^h(x) y_i + l_{i+1}^h(x) y_{i+1}, \quad i = 0, 1, 2, ..., n-1$$

3.分段线性插值函数的余项

定理: 设f(x)在[a,b]上有二阶连续导数f''(x),且 $|f''(x)| \le m_2$,记: $h = \max |x_{i+1}-x_i|$,就有估计: $|R(x)| = |f(x)-\varphi(x)| \le m_2 h^2 / 8$, $x \in [a,b]$ 。

注意: h随分段增多而减少,因此用分段插值 高精度是很好的途径. 河:考虑构造一个函数 $f(x) = \cos x$ 的等距节点函数表,要使分段线性插值的误差不大于 $\frac{1}{2} \times 10^{-4}$,最大步长h应取多大?

解:
$$|R| \le \frac{h^2}{8} \max_{a \le x \le b} |f''(x)|$$

$$f''(x) = -\cos x, \qquad |f''(x)| \le 1$$

$$|R| \le \frac{h^2}{8} \le \frac{1}{2} \times 10^{-4} \qquad h \le 2 \times 10^{-2}$$

最大步长h应取0.02.

二.分段二次插值与分段三次插值

例:已知等距节点数据表

用分段三次插值求 $f(x_i)$ 的近似值。

解:设 $x_3 < x_t < x_4$

取四点 x_2, x_3, x_4, x_5 构造 $L_3(x)$

$$f(x_t) \approx L_3(x_t)$$

误差
$$|R(x_t)| = |f(x_t) - L_3(x_t)| \le \frac{9}{16} \frac{M_4}{4!} h^4$$

例:已知等距节点数据表

用分段二次插值求 $f(x_t)$ 的近似值。

解:设 $x_3 < x_t < x_4$

例:在[-4,4]上给出等距节点函数表,若用分段二次插值计算 e^x 的近似值,要使截断误差不超过 10^{-6} ,问使用函数表的步长h 应为多少?

解: 设 $x_{i-1} \le x \le x_{i+1}$, 则有 $x_{i-1}=x_i-h$, $x_{i+1}=x_i+h$, $x=x_i+th$ (-1 $\le t \le 1$) 过三点 x_{i-1} , x_i , x_{i+1} 的二次插值误差为: $|R_2(x)| = |e^x - p_2(x)| = \frac{e^{\xi}}{6} |(x - x_{i-1})(x - x_i)(x - x_{i+1})|$ $= \frac{e^{\xi}}{6} |t(t^2 - 1)| h^3 \le \frac{\max_{-4 \le x \le 4} e^x}{6} \max_{-1 \le t \le 1} |t(t^2 - 1)| h^3$ $=\frac{e^4}{6}\times\frac{2\sqrt{3}}{9}h^3$

$$|R_2(x)| \le 10^{-6} \implies h \le 10^{-2} \times \frac{3}{e} \times \frac{1}{\sqrt[3]{e} \times \sqrt[6]{3}} \approx 0.0065$$

三. 分段三次Hermite插值

1.问题的提法

定义:设n+1个插值节点 x_0 , x_1 ,… x_n 。已知在节点上的函数值 $y_i = f(x_i)$ 和导数值 $y_i' = f'(x_i)$,i = 0,1,…,n. 分段三次Hermite插值多项式 $H_3^h(x)$ 应满足条件:

- $(1) H_3^h(x) \in C'[a,b];$
- (2)在局部的每个小区间[x_i, x_{i+1}]上是三次多项式;

$$(3) H_3^h(x_i) = y_i, (H_3^h(x_i))' = y_i' (i = 0, 1, \dots, n).$$

分段三次Hermite插值多项式存在唯一

分段三次Hermite插值多项式的一般形式

$$H_3^h(x) = \sum_{i=0}^n \alpha_i(x) y_i + \sum_{i=0}^n \beta_i(x) y_i'$$

 $\alpha_i(x)$ 是对应于第i个节点函数的基函数,

 $\beta_i(x)$ 是对应于第i个节点导数的基函数,

 $\alpha_i(x)$ 应满足:

(1)分段三次多项式,

(2)
$$\alpha_i(x_j) = \delta_{ij}, \alpha'_i(x_j) = 0,$$

 $(i, j = 0, 1, 2, \dots, n)$

 $\beta_i(x)$ 应满足:

(1)分段三次多项式,

(2)
$$\beta_{i}(x_{j}) = 0, \beta'_{i}(x_{j}) = \delta_{ij},$$

 $(i, j = 0, 1, 2, \dots, n)$

具体形式如下:

$$\alpha_0(x) = \begin{cases} (1+2\frac{x-x_0}{x_1-x_0})(\frac{x-x_1}{x_0-x_1})^2 & x \in [x_0, x_1] \\ 0 & x \in [x_1, x_n] \end{cases}$$

$$i = 1, 2, \dots, (n-1)$$
时;

$$a_{i}(x) = \begin{cases} (1+2\frac{x-x_{i}}{x_{i-1}-x_{i}})(\frac{x-x_{i-1}}{x_{i}-x_{i-1}})^{2} & x \in [x_{i-1},x_{i}] \\ (1+2\frac{x-x_{i}}{x_{i+1}-x_{i}})(\frac{x-x_{i-1}}{x_{i}-x_{i-1}})^{2} & x \in [x_{i},x_{i+1}] \\ 0 & x \notin [x_{i-1},x_{i+1}] \end{cases}$$

$$a_{n}(x) = \begin{cases} 0 & x \in [x_{0},x_{n-1}] \\ (1+2\frac{x-x_{n}}{x_{n-1}-x_{n}}) & (\frac{x-x_{n-1}}{x_{n}-x_{n-1}})^{2} & x \in [x_{n-1},x_{n}] \end{cases}$$

$$a_{n}(x) = \begin{cases} 0 & x \in [x_{0}, x_{n-1}] \\ (1+2\frac{x-x_{n}}{x_{n-1}-x_{n}}) & (\frac{x-x_{n-1}}{x_{n}-x_{n-1}})^{2} & x \in [x_{n-1}, x_{n}] \end{cases}$$

$$i = 1, 2, \cdots, (n-1)$$
 | $i = 1, 2, \cdots, (n-1)$

$$a_{i}(x) = \begin{cases} (1+2\frac{x-x_{i}}{x_{i-1}-x_{i}})(\frac{x-x_{i-1}}{x_{i}-x_{i-1}})^{2} & x \in [x_{i-1},x_{i}] \\ (1+2\frac{x-x_{i}}{x_{i+1}-x_{i}})(\frac{x-x_{i-1}}{x_{i}-x_{i-1}})^{2} & x \in [x_{i},x_{i+1}] \\ 0 & x \notin [x_{i-1},x_{i+1}] \end{cases}$$

$$\beta_0(x) = \begin{cases} (x - x_0) & (\frac{x - x_1}{x_0 - x_1})^2 & x \in [x_0, x_1] \\ 0 & x \in [x_1, x_n] \end{cases}$$

$$i = 1, 2, \dots, (n-1)$$
时;

$$\beta_{i}(x) = \begin{cases} (x - x_{i})(\frac{x - x_{i-1}}{x_{i} - x_{i-1}})^{2} & x \in [x_{i-1}, x_{i}] \\ (x - x_{i})(\frac{x - x_{i+1}}{x_{i} - x_{i+1}})^{2} & x \in [x_{i}, x_{i+1}] \\ 0 & x \notin [x_{i-1}, x_{i+1}] \end{cases}$$

$$\beta_{n}(x) = \begin{cases} 0 & x \in [x_{0}, x_{n-1}] \\ (x - x_{n}) & (\frac{x - x_{n-1}}{x_{n} - x_{n-1}})^{2} & x \in [x_{n-1}, x_{n}] \end{cases}$$

$$i = 1, 2, \dots, (n-1)$$
时;

$$\beta_{i}(x) = \begin{cases} (x - x_{i})(\frac{x - x_{i-1}}{x_{i} - x_{i-1}})^{2} & x \in [x_{i-1}, x_{i}] \\ (x - x_{i})(\frac{x - x_{i+1}}{x_{i} - x_{i+1}})^{2} & x \in [x_{i}, x_{i+1}] \\ 0 & x \notin [x_{i-1}, x_{i+1}] \end{cases}$$

在
$$x \in [x_i, x_{i+1}]$$
上的表达式
$$H_3^h(x) = \alpha_i(x)y_i + \alpha_{i+1}(x)y_{i+1} + \beta_i(x)y_i' + \beta_{i+1}(x)y_{i+1}'$$

3. 分段三次Hermite插值的余项

定理: 设f(x)在[a,b]上有四阶连续导数 $f^{(4)}(x)$,

且/ $f^{(4)}(x)$ / $\leq m_4$, 记: $h = max / x_{i+1} - x_i /$,就有估计:

$$|R_h(x)| = |f(x) - H_3^h(x)| \le \frac{h^4}{4!2^4} \max_{x \in [a,b]} |f^{(4)}(\xi)|$$

例:考虑构造一个函数 $f(x) = \cos x$ 的等距节点函数表,要使分段三次Hermite插值的误差不大于 $\frac{1}{2} \times 10^{-4}$,最大步长h应取多大?

解:
$$|R_h(x)| \le \frac{h^4}{4!2^4} \max_{x \in [a,b]} |f^{(4)}(\xi)|$$

$$f^{(4)}(x) = \cos x, \qquad |f^{(4)}(x)| \le 1$$

$$|R_h(x)| \le \frac{h^4}{4!2^4} \le \frac{1}{2} \times 10^{-4} \qquad h^4 \le 12 \times 2^4 \times 10^{-4}$$

$$h \le 3.8 \times 10^{-1}$$

最大步长h应取0.38.

四、分段低次插值的收敛性

(1)分段线性插值的误差

$$|R(x)| = |f(x) - L_1^h(x)| \le \frac{1}{8} M_2 h^2, \quad x \in [a,b]$$

$$h = \max_{0 \le i \le n-1} h_i, \quad M_2 = \max_{x \in [a,b]} |f''(x)|$$

(2)分段Hermite插值的误差

$$|R(x)| = |f(x) - H_3^h(x)| \le \frac{1}{4!2^4} M_4 h^4$$

$$h = \max_{0 \le i \le n-1} h_i, \qquad M_4 = \max_{x \in [a,b]} |f^{(4)}(x)|$$

当 $h \to 0$ 时, $R(x) \to 0$,但分段低次插值整体光滑性低,

 $L_1^h(x) \in C^0[a,b]$,整体连续,但一阶导数不连续,

 $H_3^h(x) \in C^1[a,b]$,整体一阶导数连续,但二阶导数不连续

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,在许多领域有越来越广泛的应用。