

数值分析

计算机科学与技术系 软件所EDA 蔡懿慈 caiyc@tsinghua.edu.cn

第3章 函数逼近与快速傅里叶变换

- § 3.1 函数逼近的基本概念
- 3.1.1 函数逼近与函数空间

一、函数逼近的提法:

大家对函数逼近已经接触过很多了,比如高等数学的Taylor级数展开,付氏级数展开,是函数逼近的重要方法,第2章学习的插值方法,也是函数逼近的一种方法。Taylor级数研究复杂函数用多项式展开的方法,而付氏级数研究复杂函数用三角函数表达的方法。除此,还有许多其它的函数逼近方法,概括地说:"对函数类A,给定的函数f(x),在相对简单的函数类B中找P(x),使在某种度量意义下,误差函数f(x)-P(x)最小。"用图可直观说明如下:

函数类A中的f(x),可能是连续函数类中一个比较复杂的函数,希望用较简单函数近似它,也可能是一个表格函数,即知道一系列离散点的函数值,要求配一条连续曲线等,插值逼近以及本章将要讨论的曲线拟合可解决这类函数逼近问题。

简单函数类*B*一般选取: 多项式,三角函数,指数函数,有理函数等。

在函数逼近的讨论中,总存在一个问题,如何判断逼近的好与不好。就是说,用一个函数近似另一个函数,总存在误差**函数:** $f(x) \sim p(x)$,需要有一种度量标准去衡量误差的大小。

我们需要对函数这个集合有更深入的认识和了解,这里,我们把函数空间放在一个更广泛、更一般,也更抽象的概念下讨论,就是"线性空间"。

二、线性空间

定义0 S: 非空集合, P: 数域, $x, y \in S$,

而且对加法与数乘具有封闭性:

加法
$$\begin{cases} 1, & x+y=y+x & 可变换 \\ 2, & (x+y)+z=x+(y+z) & 结合 \\ 3, & x+0=x & 存在零元素 \\ 4, & x+(-x)=0 & 存在负元素 \end{cases}$$
数乘
$$\begin{cases} 5, & 1x=x \\ 6, & (\alpha\beta)x=\alpha(\beta x) \\ 7, & \alpha(x+y)=\alpha x+\alpha y \\ 8, & (\alpha+\beta)x=\alpha x+\beta x \end{cases}$$

称S是域P上的线性空间。

定义1 S: 数域P上线性空间, $x_1, \dots x_n \in S$, $\alpha_1, \dots, \alpha_n \in P$

有: $\alpha_1 x_1 + \cdots + \alpha_n x_n = 0$

- (1) α_1 …… α_n 不全为0,称 $x_1, x_2 …, x_n$ 线性相关。
- (2) 当且仅当 $\alpha_1 = \cdots = \alpha_n = 0$ 成立,称 $x_1, \cdots x_n$ 线性无关,称 $x_1, \cdots x_n$ 为S的一组基。

这时有 $x \in S$ 成立: $x = \alpha_1 x_1 + \dots + \alpha_n x_n$

即S中任一元素可由这组线性无关的基 $x_1, \dots x_n$ 线性表示出来。

根据上述定义:

C[a,b]: [a,b]上连续函数全体,按函数加法与函数复数乘法,即可构成一线性空间。

 $C^p[a,b]$: [a,b]上p阶导数连续函数全体构成的线性空间。

线性空间的上述知识在线性代数中讨论有限维向量空间*Rⁿ与Cⁿ*时,已经引出过。但这里已做了推广,一个重要的区别是,一般的线性空间的维数可能是无限维的,大家所了解的Taylor展开和付氏展开一般需要无穷多项去逼近它,正是这个道理。

任一个连续函数,总可以用一定次数的多项式逼近到任意好的程度,下面魏尔斯特拉斯(Weieratrass)定理指出了这种性质:

定理1: 设 $f(x) \in C[a,b]$, 则对任何 $\varepsilon > 0$,总存在一个多项多p(x),使 $||f(x) - p(x)||_{\infty} < \varepsilon$,在[a,b]上一致成立。

3.1.2 范数与赋范线性空间

为了对线性空间的元素大小进行度量,引入如下范数定义:

一、范数定义

定义2 S: 线性空间, $x \in S$, 若某个实值函数 N(x) = |x| 满足条件:

- (1) $||x|| \ge 0$ 当且仅当 x=0 时,||x|| = 0
- $(2) \quad \|\alpha x\| = |\alpha| \|x\|, \quad \alpha \in R$
- $(3) ||x + y|| \le ||x|| + ||y||$

称: $N(x)(=||\cdot||)$ 为线性空间S上的范数, $S=||\cdot||$ 一起称赋范线性空间。或者说"定义了范数的线性空间称赋范线性空间。"

常用的连续函数空间使用的范数有三种:

二、三种常用范数

$$||f(x)||_{\infty} = \max_{x \in [a,b]} |f(x)|$$

几何意义如下:

2、1-范数
$$||f(x)||_1 = \int_a^b |f(x)| dx$$

几何意义如下:

$$|| f(x) ||_1 = S'$$

3、2-范数

$$||f(x)||_2 = (\int_a^b f^2(x)dx)^{\frac{1}{2}}$$

几何意义如下:

$$|| f(x) ||_2 = (S')^{\frac{1}{2}}$$

3.1.4 最佳逼近

$$|| f(x) - p(x) ||_{\infty} = || f(x) - p(x) ||_{2}$$

这里: f(x): 被逼近函数

p(*x*): 逼近函数

f(x)-p(x): 误差函数

我们先考察以∞-范数作为误差度量标准的某些直观含义:

(1)
$$|| f(x) - p(x) ||_{\infty} = \max_{x \in [a,b]} |f(x) - p(x)|$$

这种度量标准下讨论的函数逼近称"均匀逼近"、"一致逼近"。其中: "均匀"、"一致"带有某种直观的几何意义。

从几何上不难理解: $|| f(x) - p(x) ||_{\infty} \le \varepsilon$ 的含义。

根据范数的定义,上式可写为: $\max_{x \in [a,b]} |f(x) - p(x)| \le \varepsilon$

即, $-\varepsilon \le p(x) - f(x) \le \varepsilon$ 或 $f(x) - \varepsilon \le p(x) \le f(x) + \varepsilon$ 图示如下:

从图上可以看出,逼近函数p(x),或近似函数能够比较"均匀"、"一致"地在整个区间上逼近被近似函数f(x)。

(2) $||f(x)-p(x)||_2 = (\int_a^b (f(x)-p(x))^2)^{\frac{1}{2}}$

p(x)对f(x)在平方范数意义下的逼近,称"平方逼近"或"均方逼近"。平方范数不像∞-范数那样具有直观含义,但它与1-范数具有某种直观相似性,如果近似地认为:

$$||f(x)-p(x)||_2 \approx ||f(x)-p(x)||_1 = \int_a^b |f(x)-p(x)| dx = S$$
 $\exists I, S \leq \varepsilon$

从图上可以看出:

平方范数意义下的 平方逼近,一般 平方逼近,均匀"、 再具有"均匀"、 一致"性质", 带有某种"平均"。 常义, 某些区 差可以很大。

小结: 用不同的范数,即不同的度量标准讨论函数最佳逼近问题,则逼近函数对被逼近函数的近似会有不同的表现,与∞-范数对应的一致逼近效果最好。

在本章,我们仅仅讨论最佳平方逼近,即以平方范数作为度量标准的函数逼近问题。它常常涉及函数空间或线性空间内引进的另一种运算性质:内积。可以对元素之间的夹角做分析讨论(与向量空间类比)下面简单介绍。

第3章课后练习(6)

作业: 三、2、4(1)(2)、5、6、12

预习: 3.5

3.1.3 内积与内积空间

定义3 X: 数域K(R或C) 上线性空间, $\forall u,v \in X \quad (u,v) \in K$ 并满足:

- 1、(u,v)=(v,u) 共轭可交换性
- $2 \cdot (\alpha u, v) = \alpha(u, v)$

4、 $(u,u) \ge 0$, 当且仅当u = 0时,(u,u) = 0 非负性

称 (u,v) 为X上的内积,定义了内积的线性空间称为内积空间。 称 (u,v) 为 (u,v) 的共轭,当K为实数域R时:

$$(u, v) = (v, u) .$$

强调:对函数空间C[a,b], u_1 , u_2 , $v \in [a,b]$ 内积线性性质的表

示方式:
$$(c_1u_1+c_2u_2,v)=c_1(u_1,v)+c_2(u_2,v)$$

进一步推广为:
$$(\sum_{j=0}^n a_j u_j, v) = \sum_{j=0}^n a_j (u_j, v)$$

即"线性组合的函数内积=内积的线性组合"。

定理2,柯西—施瓦茨(Cauchy-Schwarz)不等式 X—实内积空间, $\forall u, v \in X$ 有: $|(u,v)|^2 \le (u,u)(v,v)$

定理证明书上有,请自己看。**注意:**书上证明仅适用于"实"内积空间,对"复"内积空间应做相应的变动,但结论是成立的。

定理3 设X为实内积空间, $u_1, u_2, \dots, u_n \in X$,Gram(格拉姆)

矩阵:

$$G = \begin{bmatrix} (u_1, u_1) & (u_2, u_1) \cdots & (u_n, u_1) \\ (u_1, u_2) & (u_2, u_2) \cdots & (u_n, u_2) \\ \cdots & & & \\ (u_1, u_n) & (u_2, u_n) \cdots & (u_n, u_n) \end{bmatrix}$$

非奇异的充要条件是: u_1 , ..., u_n 线性无关。

下面的证明与书上有些不同,但大体上是一致的。

证明:下面的证明用到线性代数的一个非常基本的事实。

G非奇异 \Leftrightarrow $\det(G) \neq 0$ \Leftrightarrow 齐次方程组

$$\sum_{j=0}^{n} \alpha_j(u_j, u_k) = 0 \qquad (k = 1, \dots n) \quad 有恒零解$$

 u_1, \dots, u_n 元素是否线性相关,根据定义应有:

$$\alpha_1 u_1 + \alpha_2 u_2 + \cdots + \alpha_n u_n = 0$$
 若 $\alpha_1 = \cdots + \alpha_n = 0$,则线性无关

分别用各元素 u_1 , ..., u_n 对上式两端作内积:

$$\begin{cases} \alpha_{1}(u_{1}, u_{1}) + \alpha_{2}(u_{2}, u_{1}) \cdots + \alpha_{n}(u_{n}, u_{1}) = 0 \\ \alpha_{1}(u_{1}, u_{2}) + \alpha_{2}(u_{2}, u_{2}) \cdots + \alpha_{n}(u_{n}, u_{2}) = 0 \\ \cdots \\ \alpha_{1}(u_{1}, u_{n}) + \alpha_{2}(u_{2}, u_{n}) \cdots + \alpha_{n}(u_{n}, u_{n}) = 0 \end{cases}$$

由此得到以 $\alpha_1, \dots, \alpha_n$ 为未知数的齐次线性方程组它的系数 矩阵正是相应的Gram矩阵,此时 $\alpha_1 = \alpha_2 = \dots = 0 \Leftrightarrow G$ 非奇异。 证毕

在内积空间X,总可以规定一种依赖于内积运算的范数:

$$||u|| = \sqrt{(u,u)} = (u,u)^{\frac{1}{2}}$$

根据内积的性质,包括定理2给出的Cauchy-Schwarz不等式,可以证明,上述用内积定义的范数表达式满足范数定义的三条性质。书上有证明,自己看一下。

书上的证明还是只适用于"实"内积空间,若要对一般复内积空间,p54倒数第2行的2(u,v) 应改为2|(u,v)|,之后再做推导。

例1:给出了*n*维实、复向量空间内积,作为内积空间内积计算的例子,大家看一下。

这里引入了n维向量空间中"加权"的概念。如实向量空间 $x, y \in R^n$,给定 $w_i > 0$,[i=1,...,n],称 $\{w_i\}$ 为权系数,并相应定义加权内积:

$$(x, y) = \sum_{i=0}^{n} w_i x_i y_i$$

权系数如何确定,需要根据实际问题而定,若取 w_1 =1,就是普通不加权的情形。类似地,可以在函数空间定义权函数概念。

定义4 $\rho(x) \ge 0$, $\forall x \in [a,b]$ 满足

- (1) $\int_a^b x^k \rho(x) dx$ 存在 (k=0,1.....)
- (2) 对非负连续函数g(x), 若 $\int_a^b g(x)\rho(x)dx = 0 \Rightarrow g(x) \equiv 0$ 称 $\rho(x)$ 为 [a,b] 上的权函数。

定义4中的第2条性质可以表述为另一种等价形式:

 $\rho(x) \neq 0$ $\forall x \in (c,d) \subset [a,b]$ 。这里区间(c,d)是[a,b]中任一子区间。用语言可表述为: "权函数在[a,b]中任一子区间不恒为零"。

例2:给出了函数空间C[a,b]上加权内积的定义。

设f(x), $g(x) \in C[a,b]$, $\rho(x)$ 是[a,b]上给定的权函数,则可定义内积:

$$(f(x), g(x)) = \int_{a}^{b} \rho(x)f(x)g(x)dx$$
 (1.15)

容易验证它满足内积定义的4条性质,由此内积导出的范数为:

$$||f(x)||_2 = (f(x), f(x))^{\frac{1}{2}} = \left[\int_a^b \rho(x)f(x)f(x)dx\right]^{\frac{1}{2}}$$
 (1.16)

称(1.15)和(1.16)为带权 $\rho(x)$ 的内积和范数,常用的是 $\rho(x)$ ≡1的情形。

小结:本节介绍了关于线性空间、范数、赋范线性空间、内积以及内积空间一些最基本的知识,它们在"泛函分析"中有系统、全面、深入的理论和研究。下面将以这些基本知识作为基础,对函数逼近的数学方法加以讨论。

§ 3.2 正交多项式

3.2.1 正交函数族与正交多项式

定义5 $f(x), g(x) \in C[a,b]$, $\rho(x)$ 为权函数,若:

$$(f(x),g(x)) = \int_a^b \rho(x)f(x)g(x)dx = 0$$

则 f(x) 与 g(x) 在 [a,b]上带权正交。

若函数族 $\varphi_0(x), \dots, \varphi_n(x)$, 满足:

$$(\varphi_j, \varphi_k) = \int_a^b \rho(x)\varphi_j(x)\varphi_k(x)dx = \begin{cases} 0 & j \neq k \\ A_k & j = k \end{cases}$$
 (2.2)

则称 $\{\varphi_k(x)\}$ 是在[a,b]带权 $\rho(x)$ 的正交函数族。若 $A_k \equiv 1$,称标准正交函数族。

例如: 三角函数族: 1, cosx, sinx, cos2x, sin2x,.....

是[-π, π]上的正交函数族。

定义6,设 $\varphi_n(x)$ 是[a,b]上首项系数 $a_n \neq 0$ 的n次多项式, $\rho(x)$ 是[a,b]上的权函数,如果多项式序列 $\{\varphi_n(x)\}_0^{\circ}$ 满足关系式 (2.2) ,则称多项式序列 $\{\varphi_n(x)\}_0^{\circ}$ 为[a,b]上带权 $\rho(x)$ 正交,称 $\varphi_n(x)$ 为[a,b]上带权 $\rho(x)$ 的n次多项式。

定义6给出的正交多项式序列的定义与定义5很相似。

P57倒数第9~P58第11行,正交多项式的性质,不要求。

3.2.2 Legendre多项式

了解一下即可,但性质4应知道,后面要用到。

3.2.3 切比雪夫多项式

只需要了解一下。

3.2.4 切比雪夫多项式零点插值

不要求。

3.2.5 其它常用正交多项式

只了解,这里很多公式,都不必死记,用时查查即可。

§ 3.3 最佳平方逼近

3.3.1 最佳平方逼近及计算

一、问题提法

在讨论函数的最佳平方逼近时,需要涉及三个基本的相关问题:

(1) 被逼近函数类: A: C[a,b] 即 $f(x) \in C[a,b]$: 被逼近函数

- (2) 逼近函数类: 函数类B应比较简单, 这表现在
 - (a) 有限维线性子空间 $\varphi = span\{\varphi_0(x)...\varphi_n(x)\}$,由于是有限维线性子空间,函数类B中任一元素可以表达为:

$$S(x) = \sum_{j=0}^{n} \alpha_j \varphi_j(x) \in \varphi$$
 其中, $a_o, \dots, a_n \in R$ (实数空间)

函数类B中任一元素均有由基函数作线性组合的表达式。

(b) 基函数简单

如: $\{1, x,, x^n\}$ $\{1, \cos x, \sin x, \cos nx, \sin nx\}$ $\{1, e^x, e^{-x},\}$ {正交多项式族} {有理函数族}

(3) 误差度量: 2- 范数

函数的最佳平方逼近可以用下式简单表示:

$$||f(x) - S*(x)||_2^2 = \min_{s(x) \in \varphi} ||f - S||_2^2 = \min_{s(x) \in \varphi} \int_a^b \rho(x) [f(x) - \sum_{j=0}^n a_j \varphi_j(x)]^2 dx$$

 $S^*(x)$: 在平方范数度量下,线性空间 $\varphi = Span\{\varphi_0, \dots, \varphi_n\}$ 中与被逼近函数 f(x) 的误差最小。

用图可以形象表示函数最佳平方逼近问题:

- ✓ S*(x) 的构造
- ✔ 存在唯一性
- ✔ 平方误差的计算
- ✓ 基函数的选取

二、 S*(x) 的构造:

把线性空间 φ 中元素s(x)与f(x)的距离平方记作:

$$I(a_0, a_1, \dots a_n) = \int_a^b \rho(x) [f(x) - \sum_{j=0}^n a_j \varphi_j(x)]^2 dx$$

是 $a_0,....,a_n$ 的多元函数。因此,求 $S^*(x)$ 就是求多元函数 $I(a_0,....,a_n)$ 关于变量 $a_0,....,a_n$ 取极小值的那组变量,由多元函数取极值的必要条件知,此时的变量应满足:

$$\frac{\partial I}{\partial a_k} = 0 \qquad (k = 0, \dots n)$$
艮月:
$$\frac{\partial I}{\partial a_k} = 2\int_a^b \rho(x)[f(x) - \sum_{j=0}^n a_j \varphi_j(x)]\varphi_k(x)dx = 0 \qquad (k = 0, \dots, n)$$
己女 写 为:
$$\int_a^b \rho(x)f(x)\varphi_x(x)dx - \int_a^b \rho(x)(\sum_{j=0}^n a_j \varphi_j(x))\varphi_k(x)dx = 0$$

$$\int_a^b \rho(x)f(x)\varphi_x(x)dx - \int_a^b \rho(x)(\sum_{j=0}^n a_j\varphi_j(x))\varphi_k(x)dx = 0$$

利用内积记号,上式可以表示为:

$$(f,\varphi_k)-(\varphi_k,\sum_{j=0}^n a_j\varphi_k)=0 \qquad (k=0,\dots,n)$$

应用内积的线性性质: "线性组合的内积=内积的线性组合"

有:
$$\sum_{j=0}^{n} a_j(\varphi_k, \varphi_j) = (f, \varphi_k) \qquad (k = 0, \dots, n)$$

矩阵形式更好与定理3对照,这是关于 a_0 ,....., a_n 的线性方程组,称为"法方程",其矩阵形式:

$$\begin{bmatrix} (\varphi_0, \varphi_0) & (\varphi_0, \varphi_1) & \cdots (\varphi_0, \varphi_n) \\ (\varphi_1, \varphi_0) & (\varphi_1, \varphi_1) & \cdots (\varphi_1, \varphi_n) \\ \vdots \\ (\varphi_n, \varphi_0) & (\varphi_n, \varphi_1) & \cdots (\varphi_n, \varphi_n) \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ \vdots \\ a_n \end{bmatrix} = \begin{bmatrix} (f, \varphi_0) \\ (f, \varphi_1) \\ \vdots \\ (f, \varphi_n) \end{bmatrix}$$

由于 $\varphi_0, \dots, \varphi_n$ 是线性空间 φ 的基函数,线性无关,所构成的 Gram行列式不为0,即法方程的系数行列式不为0,系数矩阵 非奇异,方程有唯一解: a_0^*, \dots, a_n^*

$$S^*(x) = a_0^* \varphi_0(x) + \dots + a_n^* \varphi_0(x) \in \varphi$$

特别注意: 这里把满足极值必要条件,而非充分要件的 $s^*(x)$ 取作最佳平方逼近函数,未免有些武断。原因是满足极值必要条件的元素不一定能使多元函取到极值,这种例子在高等数学中已指出过。因此,下面将要证明,满足极值必要条件的 $s^*(x)$,确实与f(x)具有最小平方距离。

三、证明
$$\|f - s^*\|_2 = \min_{S \in \varphi} \|f - s\|_2$$

给出详细证明这前,先分析误差函数 $(f-s^*)$ 的一个重要性质,这个性质在证明当中起着关键作用。

1、误差函数 $(f - s^*)$ 的基本性质:

先明确两个符号:
$$s(x) = \sum_{j=0}^{n} a_j \varphi_j(x) \in \varphi$$
 任一元素

$$s^*(x) = \sum_{j=0}^n a_j^* \varphi_j(x) \in \varphi \qquad a_0^*, \dots a_n^* \quad \text{iff} \quad \frac{\partial I}{\partial a_k} = 0 \quad (k = 0, \dots, n)$$

即, $S^*(x)$ 是 φ 中一个特殊的元素,它的特殊性表现在它的 线性组合系数 a_0^*, \dots, a_n^* 满足法方程。

$$\exists \beta, \ \sum_{j=0}^{n} a_{j}^{*}(\varphi_{k}, \varphi_{j}) = (f, \varphi_{k}) \qquad (k = 0, \dots, n)$$

$$(\varphi_k, \sum_{j=0}^n a_j^* \varphi_j) = (f, \varphi_k) \ (k = 0, \dots, n) \implies (\varphi_k, s^*) = (f, \varphi_k) \ (k = 0, \dots, n)$$

合并:
$$(f-s^*, \varphi_k)=0$$
 $(k=0,\dots,n)$

上式表明,满足极值必要条件而构造的逼近函数与f(x)的误差,对 φ 空间任一基函数 φ_k 正交,那么误差函数 $f(x)-s^*(x)$ 也与 φ 中任一元素正交:

$$\Rightarrow (f - s^*, a_k \varphi_k) = 0 \qquad a_k \in R, \ k = 0, \dots, n$$

$$\Rightarrow (f - s^*, \sum_{k=0}^n a_k \varphi_k) = 0$$

$$\Rightarrow (f - s^*, s) = 0 \qquad s(x) \in \varphi$$

用图示如下:

强调:满足极值必要条件而构造的逼近函数最重要、最基本的性质是它与被逼近函数的误差函数垂直于 φ 空间中任一基函数,也就是垂直于 φ 中任一元素,可以表示为:

$$(f - s^*) \perp \varphi_k$$
 $k = 0, \dots, n$
 $(f - s^*) \perp S(x)$ $S(x) \in \varphi$

2、证明:

思路: 证 $||f-s||_2^2 \ge ||f-s^*||_2^2$ 或 $||f-s||_2^2 - |f-s^*||_2^2 \ge 0$

即证 S^* 与f的平方距离的平方不超过 φ 中其它元素对f的平方距离平方,即证:

 $D = \int_{a}^{b} \rho(x)(f(x) - s(x))^{2} dx - \int_{a}^{b} \rho(x)(f(x) - s * (x))^{2} dx \ge 0$

用图可直观理解为:

$$D = \int_{a}^{b} \rho(x)(f(x) - s(x))^{2} dx - \int_{a}^{b} \rho(x)(f(x) - s * (x))^{2} dx$$

$$D = \int_{a}^{b} \rho [f'^{2} - 2fs + s^{2} - f'^{2} + 2fs * -s *^{2}] dx$$

在余下的项里,希望能配出这样一项:

$$\int_{a}^{b} \rho(x)(s(x) - s^{*}(x))^{2} dx = \int_{a}^{b} \rho(x)(s^{2} - 2ss^{*} + s^{*2}) dx$$

 s^2 已有,还缺2ss*及s*2,两项,可以加上再减去。

$$D = \int_{a}^{b} \rho [-2fs + s^{2} + s^{*2} - 2ss^{*} - s^{*2} + 2ss^{*} + 2fs^{*} - s^{*2}] dx$$
$$= \int_{a}^{b} \rho (s - s^{*})^{2} dx + 2 \int_{a}^{b} \rho (s^{*} - s) (f - s^{*}) dx$$

注意**D**中的第二项:
$$\int_{a}^{b} \rho(s^*-s)(f-s^*)dx = (s^*-s, f-s^*) = 0$$
有:
$$D = \int_{a}^{b} \rho(s-s^*)^2 dx \ge 0$$

而且,仅当s(x) = s*(x)时,D=0,这说明 s*(x) 是函数空间 φ 中,与f(x)有最小平方误差的唯一一个函数。这样,存在唯一性得到证明。

四、 $||f - s^*||_2^2$ —最佳平方逼近的误差

$$\diamondsuit : \quad \delta(x) = f(x) - s^*(x)$$

则:
$$\|\delta(x)\|_2^2 = (f - s^*, f - s^*) = (f - s^*, f) - (f - s^*, s^*)$$

其中,第二项可利用前面导出的最佳平方逼近函数对f(x)的误差函数与 φ 空间中任一元素正交,也和自身正交,即为0,因此有:

$$\|\delta(x)\|_{2}^{2} = (f - s^{*}, f) = \|f\|_{2}^{2} - \sum_{j=0}^{n} a_{j}^{*}(\varphi_{j}, f)$$

这样,只须计算 $\|f\|_2^2$,即可得到误差,比直接计算 $\|f-s^*\|_2^2$ 方便。

五、基函数选择

多项式比较简单,常被取作基函数,比如取 $\varphi = span \{1, x, \dots, x^n\}$ 但下面的例子说明。若直接选用 $\{1, x, \dots, x^n\}$ 作基函数,计 算将出现严重不稳定。

例6,设 $f(x) = \sqrt{1+x^2}$ 求[0, 1]上的n次最佳平方逼近多项式。

$$\rho(x) \equiv 1$$
 $f(x) = \sqrt{1+x^2}$ 被逼近函数

若取:
$$\varphi = span\{1, x \dots, x^n\}$$
 求: $s*(x) = \sum_{j=0}^n a_j^* x^j$

其中: a_0^*, \dots, a_n^* 满足如下法方程:

$$\sum_{j=0}^{n} a_j^*(\varphi_k, \varphi_j) = (\varphi_k, f) \qquad k = 0, \dots, n$$

$$\overrightarrow{\text{fiff}}: \qquad (\varphi_k, \varphi_j) = \int_0^1 x^k x^j dx = \frac{1}{k+j+1}$$
$$(\varphi_k, f) = \int_0^1 f(x) x^k dx = d_k$$

记:

$$G_{n} = \begin{bmatrix} 1 & \frac{1}{2} & \cdots & \frac{1}{n+1} \\ \frac{1}{2} & \frac{1}{3} & \cdots & \frac{1}{n+2} \\ \cdots & & & \\ \frac{1}{n+1} & \frac{1}{n+2} & \cdots & \frac{1}{2n+1} \end{bmatrix}$$

法方程: $G_n a^* = d$

其中: $a*是 a_j^*$ 的列向量, d是右端向量。

 G_n 称为Hilbert希尔伯特矩阵,是一个高度病态的矩阵,第五章将详细讨论。这里列出其行列式的大小,加以说明:

$$|G_0| = 1$$

 $|G_3| = 1.7 \times 10^{-7}$
 $|G_6| = 4.8 \times 10^{-25}$
 $|G_8| = 9.7 \times 10^{-43}$

当n较大时, $|G_n| \approx 0$,就是说法方程接近于奇异。因此,求解 a_j^* 时,舍入误差将严重影响解的精度。解决办法是:

- ① n较小时使用
- ②用双精度数
- ③ 用正交多项式作基

用正交函数族作最佳平方逼近 3.3.2

设: $\{\varphi_0(x), \dots, \varphi_n(x)\}$ 为正交函数族,即: $(\varphi_k, \varphi_i) = \begin{cases} 0 & j \neq k \\ A_k > 0 & j = k \end{cases}$

则法方程: $\sum_{i=0}^{n} a_{j}(\varphi_{k}, \varphi_{j}) = (f, \varphi_{k}) \quad (k = 0, \dots, n)$

由于基函数的正交性, 系数矩阵退化为对角阵:

$$a_k^* = (f, \varphi_k)(\varphi_k, \varphi_k) = (f, \varphi_k) / A_k, \quad (k = 0, \dots, n)$$

因此,最佳平方逼近多项式可立即给出为: $S^*(x) = \sum_{k=0}^n \frac{(f, \varphi_k)}{(\varphi_k, \varphi_k)} \varphi_k(x)$

$$S*(x) = \sum_{k=0}^{n} \frac{(f, \varphi_k)}{(\varphi_k, \varphi_k)} \varphi_k(x)$$

避免求解一个变量间相互耦合的法方程,用正交函数族作最 佳平方逼近有以下优点:

(1) 计算稳定,方便:
$$a_k^* = \frac{(f, \varphi_k)}{(\varphi_k, \varphi_k)}$$
 $(k = 0, \dots, n)$

(2) 便于基函数增删,第k个正交基函数的线性组合系数仅 仅依赖于第k个基函数 $\varphi_k(x)$ 本身。

小结: 掌握用正交多项式族做最佳平方逼近的特殊情况和它的优点。了解一下定理8与9即可,定理10可不看。

定理8: 是正交式项式族做最佳平方逼近的收敛性定理

定理9:给出平方逼近可在一定条件下达到一致逼近的效果,

是非常有意义的结论。希望能了解。

3.3.3 切比雪夫级数

不要求。

第3章课后练习(7)

作业: 三、14(2)(3)、15、17、18

预习: 4.1、4.2

§ 3.4 曲线拟合的最小二乘法

3.4.1 最小二乘法及其计算

曲线拟合是讨论连续函数对表格函数的最佳平方逼近。它与 用连续函数逼近连续函数的最佳平方逼近,在问题的提法、 解决问题的思路、最小二乘逼近函数的构造等方面都十分相 似。因此,在下面的介绍中,将突出二者不同的地方,相同 的将仅作简要介绍。先介绍几个预备知识。

- 一、预备知识
- 1、函数对离散点的加权内积:

定义: x: x_o , x_1 , \cdots , x_m

 $\varphi(x)$: $\varphi(x_0)$, $\varphi(x_1)$,, $\varphi(x_m)$

 $\psi(x)$: $\psi(x_0)$, $\psi(x_1)$,, $\psi(x_m)$

w(x): $w(x_0)$, $w(x_1)$, \cdots , $w(x_m)$

称:
$$(\varphi, \psi) = \sum_{i=0}^{m} w(x_i) \varphi(x_i) \psi(x_i)$$

为函数 $\varphi(x)$ 与 $\psi(x)$ 对离散点 x_0,\ldots,x_m 及权函数w(x)的内积,w(x)>0。

该内积定义同样满足P53定义3关于线性空间内积给出的四条性质,自己证明一下。

类似地,利用函数自身内积的非负性可定义平方范数。

2、函数对离散点的平方范数:

$$\|\varphi(x)\|_{2} = (\varphi, \varphi)^{\frac{1}{2}} = (\sum_{i=0}^{n} w(x_{i})(\varphi^{2}(x_{i}))^{\frac{1}{2}}$$

3、函数族关于离散点的正交:

$$\varphi = \{\varphi_0(x), \dots, \varphi_n(x)\} \qquad \chi_i(i = 0, \dots, m)$$

有:
$$(\varphi_j, \varphi_k) = \sum_{i=0}^m w(x_i) \varphi_j(x_i) \varphi_k(x_i) = \begin{cases} 0 & j \neq k \\ A_k > 0 & j = k \end{cases}$$

4、设 $\varphi_0(x), \dots, \varphi_n(x)$ 及点集 $x_0, \dots, x_m(m > n)$

当且仅当 $a_0 = \cdots = a_n = 0$ 时成立,称 $\varphi_0, \cdots, \varphi_n(x)$ 关于点集 x_0, \cdots, x_m 线性无关。

定理3': $\varphi_0(x), \dots, \varphi_n(x)$ 对点集 $x_0, \dots, x_m(m>n)$ 线性无关的充要条件是相应的Gram行列式 $\det(G)\neq 0$ 。

定理的证明可仿照定理3,这里不做了。

思考:对区间来说线性无关的一族函数,对点集来说是否也

线性无关?

答案是否定的,书P74有个例子说明了这点,大家思考一下。

书上对线性组合函数在点集的零点性质提出一种称为Haar哈尔条件的定义,大家看一下,了解即可。另一方面,《数值分析基础》(关治,陆金甫)的书中有一定理(P128,引理3.1)。

引理3.1: $\varphi_0(x), \dots, \varphi_n(x)$ 如果在 $X = \{x_o, \dots x_m\} (m \ge n)$ 上满足Haar条件,则 $\varphi_0(x), \dots, \varphi_n(x)$ 在X上线性无关。

定理指出:满足Haar条件 — 线性无关。但如何定量判定Haar条件,仍不清楚。所以还是用定理3判断,较为方便与直接。

二、问题提法

首先,明确与最小二乘拟合相关的三个基本问题:

1、被逼近函数类A: 表格函数

$$y = f(x)$$
 (x_i, y_i) $(i = 0, \dots, m)$

注意: 最小二乘逼近的函数不是连续函数,而是表格函数。

2、逼近函数类 B

这与最佳平方逼近采用的简单连续函数大体相同,表现在:

(a) 有限维线性空间: $\varphi = span\{\varphi_0(x), \dots, \varphi_n(x)\}$ 其中, $\varphi_0(x), \dots, \varphi_n(x) \in C[a,b]$ B中函数有十分简单的结构: $s(x) = \sum_{j=0}^n a_j \varphi_j(x) \in \varphi$ $a_0, \dots, a_n \in R$

(b) 基函数简单

类似地,这里也选择"多项式","三角函数"、"指数函数"、"有理函数"等集合。

3、误差度量:关于离散点的平方范数

最小二乘逼近可以简单地表达为:

$$||f(x) - s*(x)||_{2} = \min_{s \in \varphi} ||f - s||_{2} = \min_{s \in \varphi} \left(\sum_{i=0}^{m} \left[y_{i} - \sum_{j=0}^{n} a_{j} \varphi_{j}(x_{i}) \right]^{2} \right)^{1/2}$$

对照最佳平方逼近,从形式上看完全一致,区别仅在范数计算。 找S*(x): 在关于**离散点平方范数**的度量下,线性空间 $\varphi = \{\varphi_0, \dots, \varphi_n\}$ 中与被逼近函数f(x)的误差最小。

可用下图形表示:

再强调: 最佳平方逼近与最小二乘逼近的区别仅在于被逼近 函数类型:

连续函数——最佳平方逼近表格函数——最小二乘拟合

思考:大家注意到第二章的插值方法,也是讨论为表格函数配曲线的问题,这与最小二乘拟合有什么区别和联系呢?什么时候应使用最小二乘拟合?

- 一般来说,适合使用最小二乘拟合方法配连续曲线的离散点,大体有以下特点:
 - (a) 不很准确 (b) 数量大 (c) 有某种分布规律

当数据具有前述几个特点时,若要求像插值那样配一条 严格通过每个离散点的曲线,可能会掩盖了这批数据所反映 的x, y间的依赖关系,这时采用最小二乘拟合会更有意义。

在明确了最小二乘拟合的提法后,具体讨论如何构造最小二乘拟合函数等问题。它与最佳平方逼近函数的构造几乎是平行(一样)的,书上也有简略推导,这里列出标题,大家可依照上节课对最佳平方逼近函数的构造与分析加以充实。

三、 $S^*(x)$ 的构造

把问题转化为求多元函数**:** $I(a_0,\dots,a_n) = \sum_{i=0}^m w(x_i)[f(x_i) - \sum_{j=0}^n a_j \varphi_j(x_i)]$ 的极值问题,所有讨论与前面相同。

四、证明
$$\|f - s*\|_2 = \min_{s \in \varphi} \|f - s\|_2$$

证明的方法、思路与最佳平方逼近完全相同,关键在于导出最小二乘拟合函数与被逼近函数的误差具有的性质:

误差函数 f(x)-s*(x) 的重要性质:

$$(f - s^*, \varphi_k) = 0$$

或 $(f - s^*, \varphi_k) = 0$

 $k = 0, \dots, n$ 或 $(f - s^*, s) = 0$ $\forall S \in \varphi$

推导与证明请自己完成。

五、最小二乘拟合的误差 $||f - s^*||_2^2$

$$||f - s*||_2^2 = ||f||_2^2 - \sum_{j=0}^n a_j^*(\varphi_j, f)$$

六、基函数选择

这里介绍两种常用方法:

1、分析数据规律选基函数

例9:比较简单,自己看。

例10: (x_j, y_j) , (j = 0,1,2,3,4,) 在表3-1给出,由给定数据在方格纸上绘图:

根据离散点的分布,确定采用指数形式: $y = \gamma e^{bx}$ 描述点的分布比较合适。但应<mark>注意,上述函数形式应当转换为可由基函数的线性组合表达的形式:</mark> $s(x) = \sum_{j=0}^{n} a_j \varphi_j(x)$

因此,应对函数形式加以处理,两边取对数: $\ln y = \ln \gamma + bx$ 作变量代换,令 $\overline{y} = \ln y$, $a = \ln \gamma$,则: $\overline{y} = a + bx$ $\varphi = span\{1, x\}$ 确定a = b即可。

这个例子强调说明以下两点:

(a) 为什么改写拟合函数表达式 $y = \gamma e^{bx}$?

原因是将非线性的函数表达式改写为在适当引入变量代换后,可给出通过基函数线性组合的函数表达式。

- (b) 作变量代换后,问题转化为新变量 \overline{y} 与x之间的最小二乘拟合问题,必须对原始数据加以改造,就是表3-2第4行给出的数据。
 - 2、正交多项式组作基函数(3.3.2)

3.4.2 用正交多项式作最小二乘拟合

思考:本章第2节已经介绍5种常用正交多项式族,他们对任意点集是否也正交?举个例子:

P61式(2-9)给出了定义在[-1.1],权函数 $\rho(x)=1$ 的Legendre 多项式族的递推公式,并列出0~6次的多项式。

其中: $p_0(x) = 1$, $p_1(x) = x$, ……

[-1.1]对权函数 $\rho(x)=1$ 正交: $(p_0, p_1) = \int_{-1}^1 1 \cdot x dx = \frac{1}{2} x^2 \Big|_{-1}^1 = 0$

而它们对某一点集 $x_i = -0.5$, 0.1, 0.7, 1 的内积:

$$(p_0, p_1) = 1 \times (-0.5) + 1 \times 0.1 + 1 \times 0.7 + 1 \times 1 = 1.3 \neq 0$$

结论: $p_0(x)$ 与 $p_1(x)$ 虽然在区间[-1.1]正交,但对位于其中的点集 {-0.5,0.1,0.7,1} 却不正交。因此,关于区间正交的多项式,对点集不一定正交。

下面给出构造关于点集正交多项式族的公式与证明。 P77的式(4.10)与P77的(4.11)给出了两组公式,可以递 推构造关于任意函数及任意点集正交的多项式族,下面证明 这样构造的多项式族是两两正交的。

证明: 设点集: x_i ($i = 0, \dots, m$), 权函数: $w(x) \ge 0$, 则有递推式:

$$\begin{cases} p_0(x) = 1 \\ p_1(x) = (x - \alpha_1) p_0(x) \\ p_{k+1}(x) = (x - \alpha_{k+1}) p_k - \beta_k p_{k-1}(x) \\ \alpha_{k+1} = (x p_k, p_k) / (p_k, p_k) \\ \beta_{k+1} = (p_k, p_k) / (p_{k-1}, p_{k-1}) \end{cases}$$
 $(k = 0, 1, \dots, n-1)$

从这组合式看出,当点集及权函数给出, $p_1(x)$ 中的 α_1 即可求出: $\alpha_1 = (xp_0, p_0)/(p_0, p_0) = (x,1)$ 。求出 $p_1(x)$ 后,利用递推关系式,计算包含在递推关系中的系数 α_{k+1} , β_k ,从 $p_k(x)$ 及 $p_{k-1}(x)$ 即可推出 $p_{k+1}(x)$,而 α_{k+1} 仅依赖于 p_k ; β_k 依赖于 p_k 与 p_{k-1} ,都是已知的,递推过程可以进行下去:

证明:上述多项式族关于点集 x_i 带权正交

思路: 归纳法

设: $\{p_0(x), p_1(x), \dots, p_k(x)\}$ 是按照上面公式构造出来的,要证明它们两两正交,可对L作归纳。

(1)
$$L = 1 \{P_0, P_1\}$$

做内积:
$$(p_1, p_0) \xrightarrow{\text{代入}P_1} = ((x - \alpha_1)p_0, p_0)$$

打开:
$$(xp_0, p_0) - \alpha_1(p_0, p_0)$$

代入
$$\alpha_1$$
: $(xp_0, p_0) - \frac{(xp_0, p_o)}{(p_o, p_o)}(p_0, p_0) = 0$

- (2) 设: L = k 时, $\{p_0, \dots, p_k\}$ 正交 即对k, $(p_k, p_s) = 0$ $(s = 0, \dots, k-1)$
- (3) 证: $\{p_0, \dots, p_k, p_{k+1}\}$ 正交,即证: $(p_{k+1}, p_s) = 0$ 两个简单事实:

(a)
$$(xp_t, p_q) = \sum_{i=0}^m w(x_i) x_i p_t(x_i) p_q(x_i) = (p_t, xp_q)$$

- (b) $\{p_0, \dots, p_k\}$ 正交
- $\Rightarrow \{p_0, \dots, p_k\}$ 可作基函数
- ⇒ 任一次数 $\leq k$ 的多项式 $Q_k(x)$ 可由这组基函数表示出来:

$$Q_k(x) = \sum_{j=0}^k a_j p_j(x)$$

详细证明如下:
$$(p_{k+1}, p_s) = ((x - \alpha_{k+1})p_k, p_s) - \beta_k(p_{k-1}, p_s)$$

= $(xp_k, p_s) - \alpha_{k+1}(p_k, p_s) - \beta_k(p_{k-1}, p_s)$

将s分作三段证明:

$$s = \underbrace{0, \cdots, k-2}_{a}, k-1, k$$

(a) $s \le k-2$

根据归纳法假设(2), $s \le k-2$ 时,上式后两项为0。

$$\exists \exists (p_k, p_s) = (p_{k-1}, p_s) = 0, \quad s \le k-2$$

而第一项: s+1次 :: $s \le k-2$, $s+1 \le k-1$

$$(xp_k, p_s) = (p_k, xp_s) = (p_k, \sum_{i=0}^{s+1} a_i p_i(x))$$

$$(b)s = k-1$$
 $\{b\}$ $\{b\}$ $\{b\}$ $\{b\}$ $\{b\}$ $\{b\}$ $\{b\}$ $\{c\}$ $\{c$

§ 3.5 不要求

§ 3.6 不要求

小结: 线性空间、范数、赋范线性空间、内积以及内积空间、 线性相关与线性无关、正交函数及正交函数族。

连续函数的最佳平方逼近。

离散函数的最小二乘拟合。