

数值分析

主讲教师: 贺慧霞

北京航空航天大学数学科学学院

第五章 插值与逼近

5.1.2 代数插值 一分段插值

学习了 Lagrange 插值、Newton插值

利用插值多项式计算函数f(x)在一点的近似值时,希望能得到精确解或足够精确的解,即截断误差的绝对值足够小.

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

影响 $|R_n(x)|$ 的主要因素是插值多项式的次数n和插值节点的选择.

是否插值多项式的次数越高,越能够达到这个目的呢?

一、龙格(Runge)现象

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

两等分,三节点

四等分,5节点

10等分11节点

仅在中间部位能较好地逼近f(x), 其他部位差异很大,而且越逼近 端点,逼近效果越差(虽然在节点 上没有误差,但在节点之外插值 误差变大.即高次插值的整体逼近 效果不理想.)

事实上,对 $f(x) = \frac{1}{1+25x^2}$ 这个函数在[-1,1]区间内用n+1个等距节点作插值多项式,当 n 趋于无穷大时,插值多项式只能在|x|<0.36内收敛,而在这个区间边界附近发生剧烈震荡,这样的现象称为Runge现象.这表明高次插值多项式序列不收敛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

二、分段线性插值

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

- (1) $\varphi(x)$ 在每个子区间[x_i, x_{i+1}]($i=0,1,2,\dots,n-1$)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。

结论:分段线性插值问题的解存在唯一.

分段线性插值曲线图:

通过插值节点用折线段连起来逼近函数

2.分段线性插值函数的表达式

线性插值(n=1) 求 分段线性函数 $L_1(x)$ 逼近f(x),满足

$$L_1(x_i) = y_i, L_1(x_{i+1}) = y_{i+1}$$

$$y=f(x)$$
 点向式 $L_1^i(x)=y_i+\frac{y_{i+1}-y_i}{x_{i+1}-x_i}(x-x_i)$

对称式
$$L_1^i(x) = \frac{x - x_{i+1}}{x_i - x_{i+1}} y_i + \frac{x - x_i}{x_{i+1} - x_i} y_{i+1}$$

$$l_1^i(x) = \frac{x - x_{i+1}}{x_i - x_{i+1}}, \qquad l_1^{i+1}(x) = \frac{x - x_i}{x_{i+1} - x_i}$$

在子区间 $[x_i, x_{i+1}]$ 上

$$L_1^i(x) = l_1^i(x)y_i + l_1^{i+1}(x)y_{i+1}$$

分段线性插值函数可分段表示为

$$L_1(x) = L_1^i(x), \quad x \in [x_i, x_{i+1}]$$

$$= \begin{cases} y_0 \frac{x - x_1}{x_0 - x_1} + y_1 \frac{x - x_0}{x_1 - x_0}, & y_0 + \frac{y_1 - y_0}{x_1 - x_0}(x - x_0), & x \in [x_0, x_1] \\ y_1 \frac{x - x_2}{x_1 - x_2} + y_2 \frac{x - x_1}{x_2 - x_1} = \begin{cases} y_0 + \frac{y_2 - y_1}{x_1 - x_0}(x - x_0), & x \in [x_1, x_2] \\ y_1 + \frac{y_2 - y_1}{x_2 - x_1}(x - x_1), & x \in [x_1, x_2] \\ & \dots \\ y_{n-1} \frac{x - x_{n-1}}{x_{n-1} - x_n} + y_n \frac{x - x_{n-1}}{x_n - x_{n-1}} \end{cases}$$

$$f(x) = \frac{1}{1 + 25x^2}, \quad x \in [-1,1]$$

用分段线性插值逼近上述例子的效果,取 n =10。

3 分段插值函数的收敛性

定理: 当 $f(x) \in C^2[a,b]$ 时,记 $M_2 = \max_{a \le x \le b} |f''(x)|$,得到误差估计

$$\max_{x_{k} \leq x \leq x_{k+1}} | f(x) - L_{1}(x) | \leq \frac{M_{2}}{2} \max_{x_{k} \leq x \leq x_{k+1}} | (x - x_{k})(x - x_{k+1}) |,$$

其中, $h = \max_{k} \{h_k\}$ 称为最大步长, $h_k = x_{k+1} - x_k$ 称为步长.

并且 $\lim_{h\to 0} L_1(x) = f(x)$ 在[a,b]上一致成立,即 $L_1(x)$ 在[a,b]上一致收敛到f(x).

例:考虑构造函数 $f(x) = \cos x$ 在[a,b]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?

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

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

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

最大步长h应取0.02.

三、分段二次插值与分段三次插值

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

- (1) $\varphi(x)$ 在每个子区间[x_i, x_{i+1}]($i=0,1,2,\dots,n-1$)上是二次(三次)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]上的分段二次(三次)插值多项式。

结论:分段分段二次(三次)插值问题的解存在唯一.

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
$$x_3 < x_t < x_4$$

$$x_0 \quad x_1 \quad x_2 \quad x_3 \mid x_4 \quad x_5 \quad \dots \quad x_n$$

$$y_0 \quad y_1 \quad y_2 \quad y_3 \mid y_4 \quad y_5 \quad \dots \quad y_n \quad \stackrel{\textstyle ||x_t - x_3||}{=} |x_t - x_3|| > \frac{|x_4 - x_3||}{2} |\text{时, } \mathbb{R}x_2, x_3, x_4 \rangle \Rightarrow L_2(x)$$

$$f(x_t) \approx L_2(x_t)$$

误差
$$|R(x_t)| = |f(x_t) - L_2(x_t)| \le \frac{1}{24} M_3 h^3$$

二次插值 (n=2) 求次数 ≤ 2 的多项式 $L_2(x)$ = $\alpha \gamma^2 + b \gamma t c$

使其满足条件 $L_2(x_0)=y_0$, $L_2(x_1)=y_1$, $L_2(x_2)=y_2$

$$\Leftrightarrow L_2(x)=l_0(x)y_0+l_1(x)y_1+l_2(x)y_2$$

$$l_0(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)}$$

$$l_1(x) = \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)}$$

$$l_2(x) = \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)}$$

12個上產.

La(x) 是过 (xo.yo),(xo,yo), (xo,yo) 三点的抛物线

例:已知等距节点数据表

用分段二次插值求 $f(x_i)$ 的近似值。

解:设 $x_3 < x_t < x_4$,

例:已知等距节点数据表

$$\begin{vmatrix} x_i & x_0 & x_1 & \dots & x_n \\ y_i & y_0 & y_1 & \dots & y_n \end{vmatrix}$$

用分段三次插值求 $f(x_i)$ 的近似值。

解:设
$$x_3 < x_t < x_4$$
 上 $(x_1) = a x^3 + b x^2 + cx + d$

$$x_0$$
 x_1 x_2 x_3 x_4 x_5 ... x_n 取四点 x_2, x_3, x_4, x_5 构造 $L_3(x)$ y_0 y_1 y_2 y_3 y_4 y_5 ... y_n $f(x_t) \approx L_3(x_t)$ x_t

误差
$$|R(x_t)| = |f(x_t) - L_3(x_t)| \le \frac{9}{16} \frac{M_4}{4!} h^4 \xrightarrow{h\to 0} 0$$

分段低次插值优点: 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

不足: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。

样条插值: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。

本讲课程结束

北京航空航天大学数学科学学院

作业

❖课后习题: 2、4、8、9、11、13

