

Matlab数值计算 第7讲

- 多项式的MATLAB表达
 - 多项式由一个行向量表示
 - > 该向量元素是该多项式的系数
 - 且按降幂次序排列

如: 多项式x⁴-12x³+25x+116由行向量: p=[1 -12 0 25 116]表示。

注意, 必须包括具有零系数的项。

■ 求解多项式的根? roots指令

举例: 求解多项式 $x^4-12x^3+25x+116$ 的根 >>p=[1 -12 0 25 116] **p** = 1 -12 0 25 116 >>r=roots(p) r =11.7473 2,7028 -1.2251 + 1.4672i-1.2251 - 1.4672i

◆ MATLAB按惯例规定,多项式是行向量,根是列向量

4

6.1 多项式(polynomial)

- 已知多项式的根,求对应的多项式?
 - 能!
 - 使用poly指令
- 举例:由上例所得的根求其多项式

$$pp =$$

1.0000 -12.0000 -0.0000 25.0000 116.0000

$$\mathbb{P}$$
: $x^4 - 12x^3 + 25x + 116$

- 多项式的乘法(conv指令)
- 举例: 多项式 $a(x)=x^3+2x^2+3x+4$ 和 $b(x)=x^3+4x^2+9x+16$ 的乘积。 >> $a=[1\ 2\ 3\ 4]$; $b=[1\ 4\ 9\ 16]$; >> c=conv(a,b)

 $\mathbf{c} =$

1 6 20 50 75 84 64

◆ 两个以上的多项式的乘法需要重复使用conv.

- 多项式加法: MATLAB没有提供进行加法运算的函数。
- 如果两个多项式向量大小相同,标准的数组加法有效。 把多项式a(x)与上面给出的b(x)相加。

$$>> d=a+b$$

 $\mathbf{d} =$

2 6 12 20

结果: $d(x)=2x^3+6x^2+12x+20$

当两个多项式阶次不同,低阶的多项式必须用首零填补,使其与高阶多项式有同样的阶次。

考虑上面多项式c和d相加:

$$>> e=c+[0\ 0\ 0\ d]$$

e =

1 6 20 52 81 96 84

结果: $d(x) = x^6 + 6x^5 + 20x^4 + 52x^3 + 81x^2 + 96x + 84$

- 问题:编写一个多项式加法运算的函数文件
- 明确需求
 - 定义一个函数,需要有两个输入参数(比如: p1、p2), 一个输出参数p_out。
 - ▶ p1、p2表示两个待计算的多项式。
 - p_out表示两个多项式的求和结果
 - 函数的内部处理
 - ▶ 如p1、p2两参数大小相等,则直接相加: p_out=p1+p2
 - 如p1、p2两参数大小不等:
 - If length(p1)>length(p2)
 - ▶ P2前面要补0元素,使p1、p2两参数大小相等
 - > 否则
 - ▶ P1前面要补0元素,使p1、p2两参数大小相等

■ 函数文件的编写

```
function p_out=poly_sum(p1, p2)
% calculate the sum of two polynomials
if length(p1)==length(p2)
  p_out=p1+p2;
elseif length(p1)>length(p2)
  p2=[zeros(1,length(p1)-length(p2)), p2];
  p out=p1+p2;
else
  p1=[zeros(1,length(p2)-length(p1)), p1];
  p out=p1+p2;
end
```

- 多项式的除法(deconv)
- 举例说明:

$$c(x)=x^6+6x^5+20x^4+50x^3+75x^2+84x+64$$
 除以 $b(x)=x^3+4x^2+9x+16$

>> $c=[1 \ 6 \ 20 \ 50 \ 75 \ 84 \ 64];$
>> $b=[1 \ 4 \ 9 \ 16];$
>> $[q, r]=deconv(c, b)$
 $q=\begin{bmatrix} 1 \ 2 \ 3 \ 4 \end{bmatrix}$
 $r=\begin{bmatrix} 1 \ 2 \ 3 \ 4 \end{bmatrix}$

- 多项式的导数 (polyder)
- 举例: 求 $b(x)=x^3+4x^2+9x+16$ 的导数。

$$>> b=[1 4 9 16];$$

$$\mathbf{d} =$$

结果为:
$$3x^2+8x+9$$

- 多项式的估值(polyval)
- 举例: 绘制 $p(x) = x^3 + 4x^2 7x 10$ 在[-1,3]段上的曲线。

```
x=linspace(-1, 3); % choose 100 data points between -1 and 3.
p=[1 4 -7 -10];
v=polyval(p, x);

plot(x, v);
title('x^{3}+4x^{2}-7x-10');
xlabel('x')
```

$$p(x) = x^3 + 4x^2 - 7x - 10$$
在[-1, 3] 段上的曲线:

■ 导数定义为:

$$\frac{dy}{dx} = \lim_{h \to 0} \frac{f(x+h) - f(x)}{(x+h) - (x)}$$

■ 则y=f(x)的导数可近似为:

它是y的有限差分除以x的有限差分。

MATLAB中没有直接提供数值导数的函数,只有计算向前差分的函数diff,其调用格式为:

DX = diff(X) 计算向量X的向前差分 DX = diff(X, n) 计算向量X的n阶向前差分

例题

```
设x由[0,2π]间均匀分布的10个点组成,求sinx的1-3阶差分。
命令如下:
X = linspace(0,2*pi,10);
Y = \sin(X);
\mathbf{DY} = \mathbf{diff}(\mathbf{Y})
D2Y = diff(Y,2)
D3Y = diff(Y,3)
DY =
 0.3420
 0.6428
D2Y =
 -0.3008 -0.4608 -0.4052 -0.1600 0.1600
 0.4052
 0.4608
 0.3008
D3Y =
 0.3201
 -0.1600
 0.0556
 0.2452
 0.2452
 0.0556 -0.1600
```

6.2 函数的数值导数 (续)

例: 设 $f(x) = \sqrt{x^3 + 2x^2 - x + 12 + \sqrt[6]{x + 5} + 5x + 2}$

在[-3,3]区间内以0.01为步长求数值导数。并画出导函数图像。

程序如下:

 $f = inline('sqrt(x.^3+2*x.^2-x+12)+(x+5).^(1/6)+5*x+2');% 内联函数$

x = -3:0.01:3;

dx = diff(f([x,3.01]))/0.01; %根据定义式求导数

plot(x,dx)

6.3 数值积分

一元函数的数值积分

- 常用积分指令:quad和quadl。
- 具体调用格式如下:
 - q = quadl(fun,a,b)
 - q = quadl(fun,a,b,tol)
 - q = quadl(fun,a,b,tol,trace)
 - [q,fent] = quadl(fun,a,b,...)
 - 输入量fun为被积函数的句柄。
 - ▶ 输入量a,b分别是积分的下限、和上限,都必须是确定的数值;
 - ▶ 前3个输入参数是调用积分指令所必须的,其他可以缺省;
 - 输入量tol是一个标量,控制绝对误差;
 - ▶ 输入量trace为非0值时,将随积分的进程逐点画出被积分函数;
 - 输出参数fcnt返回函数的执行次数。

Note: quad的调用格式与quadl相同

6.3 数值积分 (续)

MATLAB指令quad和quadl求积分

>>fun=inline('exp(-x.*x)', 'x'); %必须采用数组乘符号.*

>>Isim=quad(fun,0,1), I8=quadl(fun,0,1)

Isim = 0.7468

18 = 0.7468

6.3 数值积分 (续)

単例: 求解定积分 $I = \int_0^1 \sqrt{\ln \frac{1}{x}} dx$ 用quad指令求积分

>>ff=inline('sqrt(log(1./x))','x');

>>Isim=quad(ff,0,1)

Warning: Divide by zero.

> In inlineeval at 13

In inline.subsref at 25

In quad at 63

Isim = 0.8862

__6.4 元素排序

Matlab中对向量X排序的函数是Sort(X),函数返回一个对X中的元素按升序排列的新向量。

sort函数也可以对矩阵A的各列(或行)重新排序,其调用格式为: [Y,I] = sort(A,dim)

dim=1,按列排序; dim=2,按行排序, Y是排序后的矩阵, I记录Y中的元素在A中的位置。

例:对下列矩阵做各种排序。

$$A = \begin{bmatrix} 1 & -8 & 5 \\ 4 & 12 & 6 \\ 13 & 7 & -13 \end{bmatrix}$$

4

```
命令如下:
```

$$A = [1,-8,5;4,12,6;13,7,-13];$$

sort(A)

-sort(-A,2) %对A的每行按降序排列

$$A = \begin{bmatrix} 1 & -8 & 5 \\ 4 & 12 & 6 \\ 13 & 7 & -13 \end{bmatrix}$$

6.5 数据插值

在工程测量和科学实验中,所得到的数据通常是离散的,要得到 这些离散点以外的其他点的数值,就需要根据已知的数据进行插值。 插值函数一般由线性函数、多项式、样条函数或这些函数的分段函 数充当。

一维数据插值:被插值函数有一个单变量。

采用的方法有:线性方法、最近方法、三次样条和三次插值。

在Matlab中实现这些插值的函数是interp1, 其调用格式如下:

Y1 = interp1(X,Y,X1,method)

函数根据X,Y的值,计算函数在X1处的值。

X,Y是两个等长的已知向量,分别描述采样点和样本值;

X1是一个向量或标量, 描述欲插值的点;

Y1是一个与X1等长的插值结果。

method是插值方法,允许的取值为:

6.5 数据插值

- (1) 'linear': 线性插值。默认的插值方式。它是把插值点靠近的两个数据点用 直线连接,然后在直线上选取对应插值点的数据。
- (2) 'nearest': 最近点插值。根据已知插值点与已知数据点的远近程度进行插值。插值点优先选择较近的数据点进行插值。
- (3) 'cubic': 3次多项式插值。根据已知数据求出一个3次多项式,然后根据该 多项式进行插值。
- (4) 'spline': 3次样条插值。指在每个分段内构造一个3次多项式,使其满足插值条件外,在各节点处具有光滑的条件。

例:给出概率积分数据表如下,用不同的插值方法计算f(0.472)。

X	0.46	0.47	0.48	0.49
f(x)	0.4846555	0.4937542	0.5027498	0.5116683


```
命令如下:
x = 0.46:0.01:0.49;
f = [0.4846555, 0.4937542, 0.5027498, 0.5116683];
format long
interp1(x,f,0.472)
ans =
0.49555332000000
interp1(x,f,0.472,'nearest')
ans =
0.49375420000000
interp1(x,f,0.472,'spline')
ans =
0.49556073600000
interp1(x,f,0.472,'cubic')
ans =
0.49556111971206
```

其中,3次样条和3次多项式的插值结果优于 最近点插值方法和线性插值方法,但插值方法 的好坏依赖于被插值函数,没有一种对所有函 数都是最好的插值方法。

6.6 曲线拟合

数值插值要求逼近函数在采样点与被逼近函数相等,但由于测量 误差,所获得的数据不一定准确,如果强求逼近显然不够合理。 曲线拟合不要求逼近函数通过各采样点,但要尽量的接近这些点,使 误差在某种意义上达到最小。

曲线拟合的实现:

在matlab中,用polyfit函数来求得最小二乘拟合多项式的系数,再用polyval函数按所得的多项式计算所给出点上的函数近似值。polyfit函数的调用格式为:

[P,S] = polyfit(X,Y,m)

函数根据采样点X和采样点函数值Y,产生一个m次多项式P及其在采样点的误差向量S。其中X、Y是两个等长的向量,P是一个长度为m+1的向量,P的元素是多项式系数。

polyval函数的功能是按多项式的系数计算x点多项式的值。

例:用一个三次多项式在区间[0,2π]内逼近函数sinx。

在给定区间内,均匀的选择20个采样点,并计算采样点的函数值 然后利用3次多项式逼近。

命令如下:

```
x = linspace(0,2*pi,20);
y = sin(x);
p = polyfit(x,y,3)
y1 = polyval(p,x)
plot(x,y,':o',x,y1,'-*')
legend('sin(x)','fit')
```

