

다항식과 보간법

매트랩 이해 및 실습 최병조 임베디드시스템공학과

강의 주제

•	Matlab의 역사와 간단한 사용법	•	다항식, 커브 피팅, 인터폴레이션
•	배열, 행렬 만들기와 소리 다루기	•	3차원 그래프 그리기
•	행렬과 그림 다루기	•	GUIDE로 GUI 만들기
•	라이브스크립트, 웹 게시, 엑셀 연동	•	애니메이션 GUI
•	2차원 그래프 그리기 기초	•	앱 디자이너로 GUI 만들기
•	다양한 2차원 그래프 그리기	•	GUI 프로젝트 발표
•	함수 만들기	•	MuPAD로 수학 문제 풀기
•	중간고사	•	기말고사

You will be able to

- Represent polynomials as arrays,
- Manipulate polynomials,
- Find the best fit of the given data using least square method,
 and
- Apply interpolation schemes to find the in-between values.
- All the scripts are available at
 - https://goo.gl/FGUkX3

다항식 (Polynomials)

• Functions of the form:

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

• n is the degree, or the order of the polynomial.

Examples

$$f(x) = 5x^5 + 6x^2 + 4x + 2$$

$$f(x) = 2x^2 - 4x + 20$$

$$f(x) = 12 - 4x$$

polynomial of degree 5

polynomial of degree 2

polynomial of degree 1

다항식 표현하기

 MATLAB represents a polynomial as a vector of coefficients of the x with the highest power first.

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

$$p = \begin{bmatrix} a_n & a_{n-1} & \dots & a_1 & a_0 \end{bmatrix}$$

$$f(x) = 5x^5 + 6x^2 + 4x + 2$$
 \Rightarrow **p = [5 0 0 6 4 2]**;

$$f(x) = 2x^2 - 4x + 20$$
 \Rightarrow d = [2-420];

$$f(x) = 12 - 4x$$
 \Rightarrow **p = [-4 12]**;

다항식의 값

Value of a polynomial p at a value of x

Examples


```
m09_polyval.m f(x) = 5x^5 + 6x^2 + 4x + 2 18

p = [ 5 0 0 6 4 2];
x = 0;
y = polyval(p,x)

x = [0 1];
y = polyval(p,x)

6

x = -1:0.01:1;
figure, plot(x, polyval(p,x));
```


다항식의 근

• $\frac{1}{1}$ (Roots): a set of values where the polynomial has the value of zero.

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

= $a_n (x - r_n)(x - r_{n-1}) \dots (x - r_1)$

$$p = \begin{bmatrix} a_n & a_{n-1} & \dots & a_1 & a_0 \end{bmatrix}$$

$$r = \text{roots}(p);$$

$$r = \text{roots}(p);$$

$$p = poly(r);$$

다항식 곡선과 근 나타내기

•
$$f(x) = (x+1.2)(x+0.6)(x-0.1)(x-1.9)$$

- Step 1: 근 알아내기
- Step 2: 다항식 계수 표현하기 p = poly(r);
- Step 3: 곡선의 x-좌표 나타내기
- Step 4: 곡선의 y-좌표 나타내기
- Step 5: 그래프로 그리기

m09_poly.m

예제 1: 다항식과 근

• Plot the following polynomial for the range of $x=-2.1\sim2.1$ together with its real roots. $f(x) = x^5 - 5x^3 + 4x$


```
m09_roots.m
```

```
p = [1 \ 0 \ -5 \ 0 \ 4 \ 0];
x = -2.1:0.01:2.1;
% Plot the polynomial
figure (1), plot(x, polyval(p, x), 'LineWidth', 2);
hold on; plot([-2.5 2.5], [0 0]);
% Find its roots and plot them using markers.
r = roots(p); ry = zeros(size(r));
h = plot(r,ry,'ro', 'MarkerSize', 10, 'LineWidth', 2);
% Display the polynomial in mathematical terms.
text(-0.5, 2, '$f(x) = -5 x^3 + 4x$', ...
 'Interpreter', 'latex', 'FontSize', 16);
```


예제 1: 다항식과 근

- 실행 결과
 - □: 0, ±1, ±2
 - 4개의 지역적 최대 최소

다항식의 곱

conv: gives the product of two polynomials.

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$
$$g(x) = b_m x^m + b_{m-1} x^{m-1} + \dots + b_1 x + b_0$$

$$p = \begin{bmatrix} a_n & a_{n-1} & \dots & a_1 & a_0 \end{bmatrix}$$

$$q = \begin{bmatrix} b_m & b_{m-1} & \dots b_1 & b_0 \end{bmatrix}$$

$$r = \operatorname{conv}(p, q);$$

$$r = \operatorname{conv}(p, q);$$
 $r(x) = f(x)g(x)$

더하기, 곱하기, 나누기

Addition: sum of two equal length vectors

```
p1 = [1 \ 0 \ -5 \ 0 \ 4 \ 0]; p_1(x) = x^5 - 5x^3 + 4x

p2 = [0 \ 0 \ 0 \ 1 \ 2 \ 0]; p_2(x) = x^2 + 2x

pa = p1 + p2
```

m09_arithmetic.m

Multiplication: convolution of two vectors

$$\mathbf{pm} = \mathbf{conv}(\mathbf{p1}, \ \mathbf{p2}) \qquad p_m(x) = p_1(x) \times p_2(x)$$

• Division: deconvolution of two vectors

[q r] = deconv(p1, p2)
$$p_1(x) = p_2(x) \times q(x) + r(x)$$

다항식의 미분 1/2

Derivative of a single polynomial

p1 = [1 0 -5 0 4 0];
$$p_1(x) = x^5 - 5x^3 + 4x$$

p1d = polyder(p1)
$$p_{1d}(x) = \frac{dp_1(x)}{dx}$$

m09_polyder.m

Derivative of a product of two polynomials

p2 = [1 2 0];
pd = polyder(p1, p2)
$$p_2(x) = x^2 + 2x$$

$$p_d(x) = \frac{d}{dx} [p_1(x) \times p_2(x)]$$

다항식의 미분 2/2

Derivative of a quotient of two polynomials

[q d] = polyder(p, v)
$$\frac{q(x)}{d(x)} = \frac{d}{dx} \left[\frac{p(x)}{v(x)} \right]$$

m09_polyder.m

$$\frac{d}{dx}\left(\frac{p}{v}\right) = \frac{p'v - pv'}{v^2}$$

Example

$$\frac{d}{dx} \left(\frac{x^4 - 3x^2 - 1}{x + 4} \right) \Rightarrow \begin{cases} p(x) = x^4 - 3x^2 - 1 \\ v(x) = x + 4 \end{cases} \Rightarrow \begin{cases} p = [1 \ 0 \ -3 \ 0 \ -1] \\ v = [1 \ 4] \end{cases}$$

$$\frac{\left(4x^3 - 6x\right)(x+4) - \left(x^4 - 3x^2 - 1\right)}{\left(x+4\right)^2} = \frac{3x^4 + 16x^3 - 3x^2 - 24x + 1}{x^2 + 8x + 16} \Rightarrow \begin{cases} q = [3 \ 16 \ -3 \ -24 \ 1] \\ d = [1 \ 8 \ 16] \end{cases}$$

다항식과 최대 최소 나타내기

• f(x) = (x+1.2)(x+0.6)(x-0.1)(x-1.9)

http://atta.inu.ac.kr/class/matlab/2015/m09/m09_poly_minimax.html

- Step 1: 다항식 미분하기
- Step 2: 미분식의 근 구하기
- Step 3: 그 근 값에서 다항식의 값 구하기
- Step 4: 곡선과 함께 최대 최소 나타내기

m09_poly_minimax.m

예제 2: 점을 지나는 다항식

Find a polynomial passing through the red points.

http://atta.inu.ac.kr/class/matlab/2015/m09/m09_poly_3points.html

$$y = ax^2 + bx + c$$

 Substitute the points to the polynomial and get the unknown coefficients.

예제 2 - 답안

• The matrix equation after the substitution.

$$\begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 4 & -2 & 1 \\ 1 & 1 & 1 \\ 4 & 2 & 1 \end{bmatrix} \times \begin{bmatrix} a \\ b \\ c \end{bmatrix}$$

m09_poly_3points.m

```
px = [-2 1 2];
py = [-1 1 0];
A = [4 -2 1; 1 1 1; 4 2 1];
c = inv(A) * py';
x = -3:0.01:3;
y = polyval(c,x);
figure(1);
h = plot(x,y,'b-',px,py,'ro','LineWidth',2);
grid;
set(h(2),'MarkerSize',10);
```


최소 자승법 (Least Square Method)

• Find a_1 and a_0 s.t. square errors become min.

$$R = R_1^2 + R_2^2 + R_3^2$$

$$= (a_1x_1 + a_0 - y_1)^2 + (a_1x_2 + a_0 - y_2)^2 + (a_1x_3 + a_0 - y_3)^2$$

Solution

$$\frac{\partial R}{\partial a_1} = 0 \qquad \frac{\partial R}{\partial a_0} = 0$$

$$p = polyfit(x,y,n)$$

최소 자승법 - 1차 다항식

• 1st order polynomial approximation using the least square method

```
m09_polyfit_3points.m
px = [-2 \ 1 \ 2];
py = [-1 \ 1 \ 0];
p = polyfit(px, py, 1);
x = -3:0.01:3;
y = polyval(p, x);
figure(1);
h = plot(x, y, 'b-', px, py, 'ro', 'LineWidth', 2);
grid;
set(h(2), 'MarkerSize', 10);
hold on;
plot([-3 3],[0 0],'r-',[0 0], [-2 2],'r-');
hold off;
```


최소 자승법 - 고차 다항식 1/2

Compare several
 polynomial curve
 fitting schemes
 with different degrees.

최소 자승법 - 고차 다항식 2/2

m09 polyfit 6points.m

```
%% Experimental Data
x = [1 \ 3 \ 4 \ 6 \ 8 \ 10];
y = 2.5*x+2+4*randn(size(x));
figure(1);
plot(x,y,'ro','LineWidth',2,'MarkerSize',10);
grid; hold on; axis([0 11 -5 30]);
%% Polyfit using polynomials
x1 = 0:0.01:11;
linespec = ['b-','r-','k-'];
for n=1:2:5
 p = polyfit(x,y,n);
 y1 = polyval(p,x1);
 plot(x1,y1,linespec(n), 'LineWidth', 2);
end
hold off;
legend('Experiment','1st order poly', '3rd order poly',...
 '5th order poly', 'Location', 'SouthEast');
```

최소 자승법 - 특수 함수 응용

Function		Polyfit Form	axis
linear	y = mx + b	p=polyfit(x,y,1)	plot
power	$y = bx^m$	<pre>p=polyfit(log(x),log(y),1)</pre>	loglog
exponential	$y = be^{mx}$ $y = b10^{mx}$	<pre>p=polyfit(x, log(y),1) p=polyfit(x, log10(y),1)</pre>	semilogy
logarithmic	$y = m \ln(x) + b$ $y = m \log(x) + b$	<pre>p=polyfit(log(x), y,1) p=polyfit(log10(x),y,1)</pre>	semilogx
reciprocal	$y = \frac{1}{mx + b}$	p=polyfit(x,1./y,1)	plot

지수 함수의 예

- polyfit()을 이용하여 지수 함수로 데이터 피팅 하기
 - 다음과 같은 지수 함수의 양변에 자연로그를 취하면,

$$y = be^{mx} \Rightarrow \log y = \log b + mx \rightarrow Y = B + mx$$

- 이제 x에 대한 1차 다항식이므로 (x,Y)를 이용하여 B와 m을 구한다.
- p = polyfit(x, Y, 1)
 - 이 때 Y는 log y 값을 나타낸 것이다.
- $m = p(1), B = p(2) \rightarrow b = e^{B}$

예제 3 -지수 함수로의 데이터 피팅

측정된 실험 결과를 다음 수식으로 나타내려고 합니다.

$$y = be^{mx}$$

이 때 실험결과를 가장 잘 표현하는 b와 m을 구하시오.


```
x = 0:0.5:5;
y = [3.50 2.69 2.02 1.74 1.17 1.05 0.89 0.63 0.50 0.35 0.15];
```


예제 3 - 답안

• 어떤 모델이 가장 잘 실험 데이터를 표현할 수 있을까요?

```
m09_polyfit_exp.m
x = 0:0.5:5;
y = [3.50 \ 2.69 \ 2.02 \ 1.74 \ 1.17 \ 1.05 \ 0.89 \ 0.63 \ 0.50 \ 0.35 \ 0.15];
figure(1);
plot(x,y,'ro','LineWidth',2,'MarkerSize',10);
grid; hold on; axis([0 5 0 3.6]);
Y = log(y);
p = polyfit(x, Y, 1);
m = p(1);
b = \exp(p(2));
fprintf('b = %f\n', b);
fprintf('m = %f\n', m);
x1 = linspace(0, 5, 1000);
y1 = b * exp(m*x1);
plot(x1, y1, 'b-');
```


보간법

• 1-D Interpolation

보간법 - 스크립트

• 다양한 보간법 적용 방법

```
m09 interp.m
x = [0.1 \ 0.2 \ 0.4 \ 0.5 \ 0.9 \ 1.0];
y = x \cdot \sin(pi \cdot x);
figure(1);
plot(x, y, 'ro', 'LineWidth', 2, 'MarkerSize', 10);
grid; hold on;
xlabel('x'); ylabel('y');
xi = 0:0.01:1;
yi n = interp1(x,y,xi,'nearest');
yi l = interp1(x,y,xi,'linear');
yi s = interp1(x,y,xi,'spline');
yi c = interp1(x, y, xi, 'pchip');
plot(xi, yi n, xi, yi l, xi, yi s, xi, yi c, 'LineWidth', 2);
legend('Exp','Nearest','Linear','Spline','Cubic', ...
 'Location', 'NorthWest');
```


예제 4: 왼손 본뜨기

• 30개의 점을 찍어 당신의 왼손을 spline과 linear 보간법을 적용하여 본 뜨는 프로그램을 작성하시오.


```
m09 interp 2d.m
% Drawing my hand by interpolation
N = 30;
figure ('Position', [10 10 900 900]);
Sx = 100 * [-1 1 1 -1 -1];
Sy = 100 * [-1 -1 1 1 -1];
plot(Sx, Sy, 'r-', 'LineWidth', 4);
grid on; hold on;
h = helpdlg('왼손을 네모안에 놓고 그 주위에 점 30개를 클릭 하세요', ...
 'Point Selection');
x = zeros(N, 1);
y = zeros(N, 1);
for n=1:N
 [x1 y1] = ginput(1);
 plot(x1, y1, 'bo', 'MarkerSize', 10);
 x(n) = x1;
 y(n) = y1;
end
```

```
k = 0:N-1;
ki = 0:0.1:N-1;
xi1 = interp1(k, x, ki, 'linear');
yi1 = interp1(k, y, ki, 'linear');
xi2 = interp1(k, x, ki, 'pchip');
yi2 = interp1(k, y, ki, 'pchip');
xi3 = interp1(k, x, ki, 'spline');
yi3 = interp1(k, y, ki, 'spline');
h = plot(xi1, yi1, 'b-', xi2, yi2, 'r-', ...
 xi3, yi3, 'q-', 'LineWidth', 2 );
legend( h, {'linear', 'cubic', 'spline'} );
hold off;
```


Key Takeaways

- 다항식의 근을 구하고 최대, 최소를 구할 수 있다.
 - p = poly(r), r = roots(p),
 y = polyval(p, x), pd = polyder(p)
- 실험 데이터를 가장 잘 표현하는 다항식이나 특수 함수를 구할 수 있다.
 - p = polyfit(x, y, n)
- 띄엄 띄엄 얻은 샘플 데이터를 이용하여 그 사잇값들을 짐작할 수 있다.
 - yi = interp1(x, y, xi, 'spline')

Note

Note

