数值分析

第二章 插值方法

参考 李庆扬 王能超 易大义

《数值分析》 第5版 第2章

第二章 插值法

§ 1. 引言 问题的提出

- 函数解析式未知, 通过实验观测得到的一组数据, 即在某个区间 [a,b] 给出一系列点的函数值 $y_i = f(x_i)$
- 或者给出函数表

x	x_0	x_1	x_2	• • • • •	x_n
y	y_0	y_1	y_2	• • • • •	y_n

插值法的基本原理

设函数 y = f(x) 定义在区间 [a,b]上, x_0, x_1, \dots, x_n 是 [a,b] 上取定的 n+1 个互异节点, 且在这些点处的函数 值 $f(x_0), f(x_1), \dots, f(x_n)$ 为已知, 即 $y_i = f(x_i)$ 若存在一个 f(x) 的近似函数 $\varphi(x)$,满足

$$\varphi(x_i) = f(x_i)$$
 (i = 1,2,...,n) (2.1)

则称 $\varphi(x)$ 为 f(x) 的一个插值函数, f(x) 为被插函数, 点 x_i 为插值节点, 称 (2.1) 式为插值条件, 而误差函数 $r(x) = f(x) - \varphi(x)$ 称为插值余项, 区间 [a,b] 称为插值区间, 插值点在插值区间内的称为内插, 否则称外插

插值函数 $\varphi(x)$ 在 n+1 个互异插值节点 x_i (i=1,2,...,n) 处与 $f(x_i)$ 相等, 在其它点 x就用 $\varphi(x)$ 的值作为 f(x)的近似值。这一过程称为插值,点x称为插值点。换 句话说、插值就是根据被插函数给出的函数表"插出" 所要点的函数值。用 $\varphi(x)$ 的值作为 f(x)的近似值, 不仅 希望 $\varphi(x)$ 能较好地逼近 f(x), 而且还希望它计算简单。 由于代数多项式具有数值计算和理论分析方便的优点。 所以本章主要介绍代数插值。即求一个次数不超过n次 的多项式。

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

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

满足
$$P(x_i) = f(x_i) \qquad (i = 0, 1, 2, \dots, n)$$

则称 P(x) 为 f(x) 的 n 次插值多项式。这种插值法通常 称为代数插值法。其几何意义如下图所示

定理1 *n* 次代数插值问题的解是存在且惟一的

证明:设 n 次多项式

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

是函数 y = f(x)在区间[a, b]上的n+1个互异的节点 x_i (i=0, 1, 2, ..., n)上的插值多项式, 则求插值多项式 p(x)

的问题就归结为求它的系数 α_i (i=0,1,2,...,n)。

由插值条件: $p(x_i) = f(x_i)$ (i=0, 1, 2, ..., n), 可得

$$\begin{cases} a_n x_0^n + a_{n-1} x_0^{n-1} + \dots + a_1 x_0 + a_0 = f(x_0) \\ a_n x_1^n + a_{n-1} x_1^{n-1} + \dots + a_1 x_1 + a_0 = f(x_1) \\ \dots \\ a_n x_n^n + a_{n-1} x_n^{n-1} + \dots + a_1 x_n + a_0 = f(x_n) \end{cases}$$

惟一性说明,不论用何种方法来构造,也不论用何种形式来表示插值多项式,只要满足插值条件(2.1)其结果都是相互恒等的。

$$V = \begin{vmatrix} 1 & x_0 & x_0^2 & \cdots & x_0^n \\ 1 & x_1 & x_1^2 & \cdots & x_1^n \\ \vdots & & & \vdots \\ 1 & x_n & x_n^2 & \cdots & x_n^n \end{vmatrix} = \prod_{i=1}^{n} \prod_{j=0}^{i-1} (x_i - x_j)$$

称为Vandermonde(范德蒙)行列式,因为 $x_i \neq x_j$ (当 $i \neq j$),故 $V \neq 0$ 。根据解线性方程组的克莱姆 (Gramer) 法则,方程组的解 a_0, a_1, \dots, a_n 存在惟一,从而 p(x) 被惟一确定。

§ 2 拉格朗日(Lagrange)插值

为了构造满足插值条件 $p(x_i) = f(x_i)$ (i=0,1,2,...,n) 的便于使用的插值多项式 p(x), 先考察几种简单情形,然后再推广到一般形式。(线性插值与抛物插值)

(1) 线性插值

线性插值是代数插值的最简单形式。假设给定了函数 f(x)在两个互异的点的值, x_0 , x_1 , $y_0 = f(x_0)$, $y_1 = f(x_1)$, 现要求用线性函数 p(x) = ax + b 近似地代替 f(x) 选择参数a和b, 使 $p(x_i) = f(x_i)(i = 0,1)$. 称这样的线性函数 p(x)是 f(x)的线性插值函数。

线性插值的几何意义:用通 过点 $A(x_0, f(x_0))$ 和 $B(x_1, f(x_1))$ 的直线近似地代替曲线 y = f(x) 由解析几何知道, 这条直线用点斜式表示为

$$p(x) = y_0 + \frac{y_1 - y_0}{x_1 - x_0}(x - x_0) \longrightarrow p(x) = \frac{x - x_1}{x_0 - x_1}y_0 + \frac{x - x_0}{x_1 - x_0}y_1$$

$$p(x) = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1$$

为了便于推广,记

$$l_0(x) = \frac{x - x_1}{x_0 - x_1}, \quad l_1(x) = \frac{x - x_0}{x_1 - x_0}$$

这是一次函 数,且有性质

$$l_0(x_0) = 1, \quad l_0(x_1) = 0$$

$$l_1(x_0) = 0, \quad l_1(x_1) = 1$$

$$l_0(x) + l_1(x) = 1$$

$$l_k(x_i) = \mathcal{S}_{ki} = \begin{cases} 1 & (i = k) \\ 0 & (i \neq k) \end{cases}$$

 $l_0(x)$ 与 $l_1(x)$ 称为线性插值基函数。且有

$$l_k(x) = \prod_{\substack{j=0 \ j \neq k}}^{1} \frac{x - x_j}{x_k - x_j}, \quad k = 0,1$$

于是线性插值函数可以表示为与基函数的线性组合

$$p(x) = l_0(x)y_0 + l_1(x)y_1$$

例2.1 已知 $\sqrt{100} = 10$, $\sqrt{121} = 11$, 求 $y = \sqrt{115}$

解: 这里 $x_0 = 100$, $y_0 = 10$, $x_1 = 121$, $y_1 = 11$, 利用线性插值

$$p(x) = \frac{x - 121}{100 - 121} \times 10 + \frac{x - 100}{121 - 100} \times 11$$
$$y = \sqrt{115} \approx p(115) = 10.714$$

(2) 抛物插值

抛物插值又称二次插值,它也是常用的代数插值之一。设已知 f(x) 在三个互异点 $x_{0,}$ $x_{1,}$ x_{2} 的函数值 $y_{0,}$ $y_{1,}$ y_{2} ,要构造次数不超过二次的多项式

$$p(x) = a_2 x^2 + a_1 x + a_0$$

使满足二次插值条件:

$$p(x_i) = y_i$$
 $(i = 0, 1, 2)$

这就是二次插值问题。其几何意义是用经过3个点 $(x_0, y_0), (x_1, y_1), (x_2, y_2)$ 的抛物线 y = P(x) 近似代替曲线 y = f(x),如下图所示。因此也称之为抛物插值。

p(x)的参数 a_0, a_1, a_2 直接由插值条件决定, 即 a_0, a_1, a_2 满足下面 的代数方程组:

$$\begin{cases} a_0 + a_1 x_0 + a_2 x_0^2 = y_0 \\ a_0 + a_1 x_1 + a_2 x_1^2 = y_1 \\ a_0 + a_1 x_2 + a_2 x_2^2 = y_2 \end{cases}$$

的行列式是范德蒙行列式,当 $x_0 \neq x_1 \neq x_2$ 时,方程组的解唯一。

为了与下一节的 Lagrange 插值公式比较, 仿线性插值, 用基函数的方法求解方程组。先考察一个特殊的二次插值问题:

求二次式 $l_0(x)$,使其满足条件:

$$l_0(x_0) = 1$$
, $l_0(x_1) = 0$, $l_0(x_2) = 0$

这个问题容易求解。由上式的后两个条件知:

 x_1, x_2 是 $l_0(x)$ 的两个零点。于是

$$l_0(x) = c(x - x_1)(x - x_2)$$
再由另一条件 $l_0(x_0) = 1$ 确定系数 $c = \frac{1}{(x_0 - x_1)(x_0 - x_2)}$

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

类似地可以构造出满足条件: $l_1(x_1)=1$, $l_1(x_0)=0$, $l_1(x_2)=0$ 的插值多项式 $(x-x_0)(x-x_2)$

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

及满足条件: $l_2(x_2)=1$, $l_2(x_0)=0$, $l_2(x_1)=0$ 的插值多项式

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

这样构造出来的 $l_0(x), l_1(x), l_2(x)$ 称为抛物插值的基函数取已知数据 y_0, y_1, y_2 作为线性组合系数, 将基函数 $l_0(x), l_1(x), l_2(x)$ 线性组合可得

$$p(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} y_0 + \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} y_1 + \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} y_2$$

容易看出, p(x) 满足条件 $p(x_i) = y_i$ (i = 0,1,2)

拉格朗日插值多项式

两个插值点可求出一次插值多项式,而三个插值点可求出二次插值多项式。插值点增加到 n+1个时,也就是通过 n+1个不同的已知点 (x_i,y_i) $(i=0,1,\cdots,n)$,来构造一个次数为n的代数多项式 p(x) 与推导抛物插值的基函数类似,先构造一个特殊n次多项式 $l_i(x)$ 的插值问题,使其在各节点 x_i 上满足

$$l_k(x_0) = 0, \dots, l_k(x_{k-1}) = 0, l_k(x_k) = 1, l_k(x_{k+1}) = 0, \dots, l_k(x_n) = 0$$

$$\mathbb{P} \quad l_k(x_i) = \delta_{ki} = \begin{cases} 1 & (i = k) \\ 0 & (i \neq k) \end{cases}$$

由条件 $l_k(x_i) = 0$ $(i \neq k)$ 知, $x_0, x_1, \dots, x_{k-1}, x_{k+1}, \dots, x_n$ 都是 n次 $l_k(x)$ 的零点,故可设

$$l_k(x) = A_k(x - x_0)(x - x_1) \cdots (x - x_{k-1})(x - x_{k+1}) \cdots (x - x_n)$$

其中 A_k 为待定常数。由条件 $l_k(x_k)=1$,可求得 A_k

$$A_k \prod_{\substack{j=0 \ j \neq k}}^n (x_k - x_j) = 1$$
 于是
$$A_k = \frac{1}{\prod_{\substack{j=0 \ j \neq k}}^n (x_k - x_j)}$$

代入上式,得

$$l_{k}(x) = \frac{\prod_{\substack{j=0\\j\neq k}}^{n}(x - x_{j})}{\prod_{\substack{j=0\\j\neq k}}^{n}(x_{k} - x_{j})} = \prod_{\substack{j=0\\j\neq k}}^{n} \frac{x - x_{j}}{x_{k} - x_{j}}$$

称 $l_k(x)$ 为关于基点 x_i 的 n 次插值基函数 (i = 0,1,...,n)

以 n+1 个 n 次基本插值多项式 $l_k(x)$ ($k=0,1,\dots,n$) 为基础, 就能直接写出满足插值条件

$$p(x_i) = f(x_i)$$
 $(i = 0, 1, 2, \dots, n)$

的 n 次代数插值多项式。

$$p(x) = l_0(x)y_0 + l_1(x)y_1 + \dots + l_n(x)y_n$$

事实上,由于每个插值基函数 $l_k(x)$ $(k = 0, 1, \dots, n)$ 都是n次值多项式,所以他们的线性组合

$$p(x) = \sum_{k=0}^{n} l_k(x) y_k$$
 (2.8)

是次数不超过n 次的多项式, 称形如(2.8)式的插值多项式为n 次拉格朗日插值多项式。并记为 $L_n(x)$

引入记号

$$\omega_{n+1}(x) = (x - x_0)(x - x_1) \cdots (x - x_n)$$
 (2.10)

则得

$$\omega'_{n+1}(x_k) = (x_k - x_0) \cdots (x_k - x_{k-1})(x_k - x_{k+1}) \cdots (x_k - x_n)$$

于是

$$L_n(x) = \sum_{k=0}^{n} y_k \frac{\omega_{n+1}(x)}{(x - x_k)\omega'_{n+1}(x_k)}$$
(2.11)

例 2.2 已知 y = f(x)的函数表

求线性插值多项式,并计算 x=1.5 的值

解: 由线性插值多项式公式得

$$p(x) = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1$$
$$= \frac{x - 3}{1 - 3} \times 1 + \frac{x - 1}{3 - 1} \times 2 = \frac{1}{2} (x + 1)$$
$$f(1.5) \approx p(1.5) = 1.25$$

例2.3 已知 x=1,4,9 的平方根值,用抛物插值公式, $\sqrt{7}$

$$p_{2}(x) = \frac{(x-x_{1})(x-x_{2})}{(x_{0}-x_{1})(x_{0}-x_{2})} y_{0} + \frac{(x-x_{0})(x-x_{2})}{(x_{1}-x_{0})(x_{1}-x_{2})} y_{1} + \frac{(x-x_{0})(x-x_{1})}{(x_{2}-x_{0})(x_{2}-x_{1})} y_{2}$$

$$+ \frac{(x-x_{0})(x-x_{1})}{(x_{2}-x_{0})(x_{2}-x_{1})} y_{2}$$

$$x_{0}=1, x_{1}=4, x_{2}=9 \qquad y_{0}=1, y_{1}=2, y_{2}=3$$

$$p_{2}(7) = \frac{(7-4)(7-9)}{(1-4)(1-9)} * 1 + \frac{(7-1)(7-9)}{(4-1)(4-9)} * 2$$

$$+ \frac{(7-1)(7-4)}{(9-1)(9-4)} * 3$$

$$= 2.7$$

例2.4 已知函数 y = f(x) 在节点上满足

$$x$$
 | x_0 | x_1 | x_2 | y_0 | y_1 | y_2 | 求二次多项式 $p(x)=a_0+a_1x+a_2x^2$ 使之满足 $p(x_i)=y_i$ i=0, 1, 2

解: 用待定系数法, 将各节点值依次代入所求多项式, 得

$$\begin{cases} a_0 + a_1 x_0 + a_2 x_0^2 = y_0 \\ a_0 + a_1 x_1 + a_2 x_1^2 = y_1 \\ a_0 + a_1 x_2 + a_2 x_2^2 = y_2 \end{cases}$$

解上述方程,将求出的代入

$$p(x)=a_0 + a_1x + a_2x^2$$
 即得所求二次多项式

例2.5 求过点 (0,1), (1,2), (2,3) 的三点插值多项式

解:由 Lagrange 插值公式

$$p(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} y_0 + \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} y_1 + \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} y_2$$

$$p(x) = \frac{(x-1)(x-2)}{(0-1)(0-2)} \times 1 + \frac{(x-0)(x-2)}{(1-0)(1-2)} \times 2 + \frac{(x-0)(x-1)}{(2-0)(2-1)} \times 3$$
$$= x+1$$

(给定的三个点在一条直线上)

例2.6 已知 f(x) 的观测数据

构造 Lagrange 插值多项式

解 四个点可构造三次Lagrange插值多项式:基函数为

$$l_0(x) = \frac{(x-1)(x-2)(x-4)}{(0-1)(0-2)(0-4)} = -\frac{1}{8}x^3 + \frac{7}{8}x^2 - \frac{7}{4}x + 1$$

$$l_1(x) = \frac{(x-0)(x-2)(x-4)}{(1-0)(1-2)(1-4)} = \frac{1}{3}x^3 - 2x^2 + \frac{8}{3}x$$

$$l_2(x) = \frac{(x-0)(x-1)(x-4)}{(2-0)(2-1)(2-4)} = -\frac{1}{4}x^3 + \frac{5}{4}x^2 - x$$

$$l_3(x) = \frac{(x-0)(x-1)(x-2)}{(4-0)(4-1)(4-2)} = \frac{1}{24}x^3 - \frac{1}{8}x^2 + \frac{1}{12}x$$

Lagrange 插值多项式为

$$L_3(x) = \sum_{k=0}^{3} y_k l_k(x)$$

$$= l_0(x) + 9l_1(x) + 23l_2(x) + 3l_3(x)$$

$$= -\frac{11}{4}x^3 + \frac{45}{4}x^2 - \frac{1}{2}x + 1$$

为便于上机计算, 常将拉格朗日插值多项式(2.8)改写成

$$L_n(x) = \sum_{k=0}^n \left[y_k \prod_{\substack{i=0\\i\neq k}}^n \left(\frac{x - x_i}{x_k - x_i} \right) \right]$$

例2.7 已知 f(x) 的观测数据

构造插值多项式

解: 四个点可以构造三次插值多项式,将数据 代入插值公式,有

$$p(x) = l_0(x)y_0 + l_1(x)y_1 + l_2(x)y_2 + l_3(x)y_3$$
$$= x^3 - 4x^2 + 3$$

这个例子说明 p(x) 的项数不超过 n+1 项,但可以有缺项。

插值多项式的误差

在插值区间[a, b]上用插值多项式 p(x) 近似代替 f(x),除了在插值节点 x_i 上没有误差外,在其它点上一般是存在误差的。

若记 R(x) = f(x) - p(x)

则 R(x) 就是用 p(x) 近似代替 f(x) 时的截断误差, 或称插值余项我们可根据后面的定理来估计它的大小。

定理2 设 f(x) 在 [a, b] 有 n+1 阶 导数, $x_0, x_1, ..., x_n$ 为 [a, b] 上 n+1 个 互 异 的 节 点,p(x) 为 满 足 $p(x_i) = f(x_i)$ (i=1,2,...,n) 的 n 次 插 值 多 项 式,那么对于任何 $x \in [a, b]$ 有 插 值 余 项

$$R(x) = f(x) - p(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!}\omega(x)$$

 $a < \xi < b$ 且依赖于 x

其中
$$\omega(x) = (x - x_0)(x - x_1) \cdots (x - x_n) = \prod_{i=0}^{n} (x - x_i), \xi \in (a, b)$$
 证明 (略)

若
$$\max_{a \le x \le b} |f^{(n+1)}(x)| = M_{n+1}, 则$$

$$|R_n(x)| \le \frac{M_{n+1}}{(n+1)!} |\omega_{n+1}(x)|,$$

对于线性插值, 其误差为

$$R(x) = f(x) - P(x) = \frac{1}{2} f''(\xi)(x - x_0)(x - x_1) \qquad \xi \in (a, b)$$

在书上 P29 页例 3 有一个结论 $R(x) \le \frac{1}{8} (b-a)^2 M_2$ 对于抛物插值(二次插值),其误差为

$$R(x) = f(x) - P(x) = \frac{1}{6} f'''(\xi)(x - x_0)(x - x_1)(x - x_2) \quad \xi \in (a, b)$$

例2.8 已知 $x_0=100$, $x_1=121$, 用线性插值估计 $f(x)=\sqrt{x}$ 在 x=115 时的截断误差

解:由插值余项公式知 $R_1(x) = \frac{1}{2} f''(\xi)\omega(x)$ 因为 $f''(x) = -\frac{1}{4}x^{-\frac{3}{2}}$ $R_1(x) = -\frac{1}{8} \xi^{-\frac{3}{2}} (x - x_0)(x - x_1)$ $R_1(115) = -\frac{1}{8} \xi^{-\frac{3}{2}} (115 - 100)(115 - 121)$ $\leq \frac{1}{8} \times |(115 - 100)(115 - 121)| \times \max_{\xi \in [100.121]} \xi^{-\frac{3}{2}}$ $\leq \frac{1}{8} \times 10^{-3} \times |(115 - 100)(115 - 121)|$ $=\frac{1}{8}\times15\times6\times10^{-3}=0.01125$

例2.9 已知 $x_0 = 100$, $x_1 = 121$, $x_2 = 144$, 当用抛物插值求 $f(x) = \sqrt{x}$ 在 x = 115 时的近似值,估计其的截断误差

解

=

$$R_2(x) = \frac{1}{6} f^{(3)}(\xi)(x - x_0)(x - x_1)(x - x_2) \quad \therefore \quad f'''(x) = \frac{3}{8} x^{-\frac{5}{2}}$$

$$R_2(x) = \frac{1}{16} x^{-\frac{5}{2}} (x - 100)(x - 121)(x - 144)$$

$$\left| |R_2(115)| \le \frac{1}{16} \left| (115 - 100)(115 - 121)(115 - 144) \right| \times 10^{-5} < 0.0017$$

例2.10 设 $f(x)=x^4$, 用余项定理写出节点 -1, 0, 1, 2的三次插值多项式

解: 根据余项定理

例如: p28页的例1

证明
$$\sum_{i=0}^{5} (x-x_i)^2 l_i(x)=0$$
 ,

其中 $l_i(x)$ 是关于 $x_0, x_1, x_2, x_3, x_4, x_5$ 的插值基函数。

§ 3 均差与牛顿插值多项式

拉格朗日插值多项式结构对称、使用方便。 但由于是用基函数构成的插值,这样要增加一个 节点时、所有的基函数必须全部重新计算、不具 备承袭性,还造成计算量的浪费。这就启发我们 去构造一种具有承袭性的插值多项式来克服这个 缺点,也就是说,每增加一个节点时,只需增加 相应的一项即可。这就是牛顿插值多项式。

由线性代数知,任何一个不高于 n 次的多项式,都可以表示成函数

$$1, x - x_0, (x - x_0)(x - x_1), \dots, (x - x_0)(x - x_1) \dots (x - x_{n-1})$$

的线性组合, 也就是说, 可以把满足插值条件 $p(x_i)=y_i$ (i=0,1,...,n)的n次插值多项式, 写成如下形式

$$a_0 + a_1(x - x_0) + a_2(x - x_0)(x - x_1) + \dots + a_n(x - x_0)(x - x_1) + \dots + a_{n-1}(x - x_n)(x - x_n)$$

其中 a_k (k=0,1,2,...,n) 为待定系数,这种形式的插值多项式称为 Newton 插值多项式。我们把它记为 $N_n(x)$ 即

$$N_n(x) = a_0 + a_1(x - x_0) + a_2(x - x_0)(x - x_1) + \dots + a_n(x - x_0)(x - x_1) \cdot \dots \cdot (x - x_{n-1})$$

它满足

 $N_n(x) = N_{n-1}(x) + a_n(x - x_0)(x - x_1) \cdots (x - x_{n-1})$

其中 a_k (k=0,1,2,...,n) 为待定系数,形如(3.12)的插值多项式称为牛顿(Newton)插值多项式。

可见,牛顿插值多项式 $N_n(x)$ 是插值多项式 p(x) 的另一种表示形式,与 Lagrange 多项式相比,它不仅克服了"增加一个节点时整个计算工作重新开始"的缺点,且可以节省乘除法运算次数,同时在 Newton 插值多项式中用到差分与差商等概念,又与数值计算的其他方面有密切的关系.

3.1 差商及其性质

因变量之差和自变量之差之比叫差商

定义 函数 y = f(x) 在区间 $[x_i, x_{i+1}]$ 上的平均变化率

$$f[x_i, x_{i+1}] = \frac{f(x_{i+1}) - f(x_i)}{x_{i+1} - x_i}$$

称为 f(x) 关于 $[x_i, x_{i+1}]$ 的一阶差商, 并记 $f[x_i, x_{i+1}]$

二阶差商

$$f[x_i, x_{i+1}, x_{i+2}] = \frac{f[x_{i+1}, x_{i+2}] - f[x_i, x_{i+1}]}{x_{i+2} - x_i}$$

m 阶差商

$$f[x_0, x_1, \dots x_m] = \frac{f[x_1, x_2, \dots x_m] - f[x_0, x_1, \dots x_{m-1}]}{x_m - x_0}$$

差商及其性质

 $f[x_i, x_j, x_k]$ 是指

$$f[x_i, x_i] = \frac{f[x_j, x_k] - f[x_i, x_j]}{x_k - x_i}$$

例如:
$$f[x_0, x_1, x_2] = \frac{f[x_1, x_2] - f[x_0, x_1]}{x_2 - x_0}$$

一般的,可定义区间[$x_i, x_{i+1}, ..., x_{i+n}$]上的n阶差商为

$$f[x_{i}, x_{i+1}, ..., x_{i+n}] = \frac{f[x_{i+1}, x_{i+2}, ..., x_{i+n}] - f[x_{i}, x_{i+1}, ..., x_{i+n-1}]}{x_{i+n} - x_{i}}$$

差商表

例2.11 求 $f(x) = x^3$ 在节点 x=0, 2, 3, 5, 6上的各阶差商值解: 计算得如下表

X_i	$f[x_i]$	$f[x_i, x_{i+1}]$	$f[x_i, x_{i+1}, x_{i+2}]$	$f[x_i, x_{i+1}, x_{i+2}, x_{i+3}]$
0	0			
2	8	$\left \frac{8-0}{2-0} \right = 4$		
3	27	$\frac{27-8}{3-2} = 19$	$\frac{19-4}{3-0} = 5$	
5	125	$\frac{125 - 27}{5 - 3} = 49$	$\frac{49-19}{5-2} = 10$	$\frac{10-5}{5-0} = 1$
6	216	$\frac{216 - 125}{6 - 5} = 91$	$\frac{91 - 49}{6 - 3} = 14$	$\frac{14-10}{6-2} = 1$

差商及其性质

在 n+1 个节点处各阶差商的计算方法

如果 f(x) 的函数值称为零阶差商,则计算如下表:

<u> </u>	<i>J</i> (30) i			
\mathcal{X}	f(x)			
\mathcal{X}_0	y_0			
X_1	$y_{_1}$	$fig[oldsymbol{\chi}_0$, $oldsymbol{\chi}_1ig]$		
${\mathcal X}_2$	y_2	$f[x_1, x_2]$	$fig[oldsymbol{\chi}_0$, $oldsymbol{\chi}_1$, $oldsymbol{\chi}_2ig]$	
X_3	y_3	$f[x_2, x_3]$	$f[x_1, x_2, x_3]$.	
•	•	:	• • • • • • • • • • • • • • • • • • • •	
\mathcal{X}_n	y_{n}	$f[x_{n-1},x_n]$	$f[\boldsymbol{\chi}_{n-2}, \boldsymbol{\chi}_{n-1}, \boldsymbol{\chi}_n] \cdots$	$f[x_0, x_1 \cdots x_n]$

差商及其性质

性质1 函数 f(x) 的 n 阶差商 $f[x_0, x_1, ..., x_n]$ 可由函数值 $f(x_0)$, $f(x_1)$, ..., $f(x_n)$ 的线性组合表示,且

$$f[x_0, x_1, \dots x_n] = \sum_{k=0}^n \frac{f(x_k)}{\omega'(x_k)} \qquad \text{ } \sharp \oplus \omega'(x_k) = \prod_{\substack{i=0\\i\neq k}}^n (x_k - x_i)$$

$$= \sum_{k=0}^n \frac{f(x_k)}{(x_k - x_0)(x_k - x_1) \cdots (x_k - x_{k-1})(x_k - x_{k+1}) \cdots (x_k - x_n)}$$

这个性质可用数学归纳法证明 (用Lagrange插值 多项式比较最高项系数来得到)

证明: 数学归纳法.

命题成立.

设k = m - 1时, 命题成立, 即

$$f[x_0, \dots, x_{m-1}] = \sum_{j=0}^{m-1} \frac{f(x_j)}{(x_j - x_0) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_{m-1})}$$

和

$$f[x_0, \dots, x_{m-2}, x_m] = \sum_{\substack{j=0\\j \neq m-1}}^m \frac{f(x_j)}{(x_j - x_0) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_m)}$$

由m阶差商定义和上面两式知

$$f[x_0, \dots, x_m] = \{f[x_0, \dots, x_{m-2}, x_m] - f[x_0, \dots, x_{m-1}]\} \frac{1}{x_m - x_{m-1}}$$

$$= \sum_{j=0}^{m-2} \frac{f(x_j) \left(\frac{1}{x_j - x_m} - \frac{1}{x_j - x_{m-1}}\right)}{(x_j - x_0) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_{m-2})} \frac{1}{x_m - x_{m-1}} + \frac{f(x_m)}{(x_m - x_0) \cdots (x_m - x_{m-2})} \frac{1}{x_m - x_{m-1}} - \frac{f(x_{m-1})}{(x_{m-1} - x_0) \cdots (x_{m-1} - x_{m-2})} \frac{1}{x_m - x_{m-1}} = \sum_{j=0}^{m} \frac{f(x_j)}{(x_j - x_0) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_m)}$$

性质2 差商具有对称性,即在 k 阶差商中 $f[x_0, x_1, \dots, x_k]$ 任意交换两个节点 x_i 和 x_j 的次序,其值不变。 例如

$$f[x_0, x_1] = f[x_1, x_0]$$

$$f[x_0, x_1] = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$

$$f[x_1, x_0] = \frac{f(x_0) - f(x_1)}{x_0 - x_1}$$

$$f[x_0, x_1, x_2] = f[x_1, x_2, x_0] = f[x_0, x_2, x_1] = \cdots$$

性质3 若 $f[x, x_0, x_1, ..., x_k]$ 是 x 的 m 次多项式, 则 $f[x, x_0, x_1, ..., x_k, x_{k+1}]$ 是 x 的 m-1 次多项式

证:由差商定义

$$f[x, x_0, x_1, \dots, x_k, x_{k+1}] = \frac{f[x_0, x_1, \dots, x_k, x_{k+1}] - f[x, x_0, x_1, \dots, x_k]}{x_{k+1} - x}$$

右端分子为m次多项式,且当 $x = x_{k+1}$ 时,分子 为 0,故分子含有因子 $x_{k+1}-x$,与分母相消后, 右端为m-1次多项式。

性质4 若 *f*(*x*)是 *n* 次多项式,则 *f* [*x*, *x*₀, *x*₁, ..., *x*_n] 恒为0

证: *f*(*x*)是 *n* 次多项式,则 *f*[*x*, *x*₀] 是 *n*-1 次多项式,

 $f[x, x_0, x_1]$ 是 n-2 次多项式,依次递推

 $f[x, x_0, x_1, ..., x_{n-1}]$ 是零次多项式,所以 $f[x, x_0, x_1, ..., x_n] \equiv 0$

性质5 k 阶差商 $f[x_0, x_1, \dots, x_k]$ 和 k 阶导数之间有下列关系

$$f[x_0, x_1, \dots, x_k] = \frac{f^{(k)}(\xi)}{k!} \qquad \xi \in (\min_{0 \le i \le n} x_i, \max_{0 \le i \le n} x_i)$$

这个性质可直接用罗尔(Rolle)定理证明(或以下方法即余项方法)

牛顿(Newton)插值多项式

$$N_n(x) = a_0 + a_1(x - x_0) + a_2(x - x_0)(x - x_1) + \dots + a_n(x - x_0)(x - x_0)(x - x_0) + \dots + a_n(x - x_0)(x - x_0)(x - x_0)(x - x_0) + \dots + a_n(x - x_0)(x -$$

的系数 a_0, a_1, \dots, a_n 可根据插值条件推出,即由

$$N_n(x_i) = f(x_i)$$
 $i = 0,1,\dots,n$

$$N_n(x_0) = a_0 = f(x_0)$$

$$N_n(x_1) = a_0 + a_1(x_1 - x_0) = f(x_1)$$

$$N_n(x_2) = a_0 + a_1(x_2 - x_0) + a_2(x_2 - x_0)(x_2 - x_1) = f(x_2)$$

• • • • •

$$N_n(x_n) = a_0 + a_1(x_n - x_0) + \dots + a_n(x_n - x_0)(x_n - x_1) + \dots + a_n(x_n - x_0)(x_n - x_1) + \dots + a_n(x_n - x_0)(x_n - x_0) + \dots + a_n(x_n - x_0)(x_n - x_0)(x_n - x_0) + \dots + a_n(x_n - x_0)(x_n - x_0)(x_n - x_0) + \dots + a_n(x_n - x_0)(x_n - x_0)(x_n - x_0) + \dots + a_n(x_n - x_0)(x_n - x_0)(x_n - x_0) + \dots + a_n(x_n - x_0)(x_n - x_0)(x_n - x_0)(x_n - x_0) + \dots + a_n(x_n - x_0)(x_n - x_0$$

这是关于 a_0, a_1, \dots, a_n 的下三角方程组, 可以求得

$$a_0 = f(x_0)$$

$$a_1 = \frac{f(x_1) - a_0}{(x_1 - x_0)} = \frac{f(x_1) - f(x_0)}{(x_1 - x_0)} = f[x_0, x_1]$$

$$a_2 = \frac{f(x_2) - f(x_0) - a_1(x_2 - x_0)}{(x_2 - x_0)(x_2 - x_1)} = \frac{f[x_0, x_2] - f[x_0, x_1]}{(x_2 - x_1)} = f[x_0, x_1, x_2]$$

一般,用数学归纳法可证明

$$a_k = f[x_0, x_1, \dots, x_k]$$
 $(k = 0, 1, \dots, n)$

所以 n 次牛顿(Newton)插值公式为

$$N_n(x) = f(x_0) + f[x_0, x_1](x - x_0) + \dots + f[x_0, x_1, \dots, x_n](x - x_0)(x - x_1) \dots (x - x_{n-1})$$

其余项
$$R_n(x) = f[x_0, x_1, \dots, x_n, x](x - x_0)(x - x_1) \dots (x - x_n)$$

可以看出,牛顿插值公式计算方便,增加一个插值点,只要多计算一项,而 $N_n(x)$ 的各项系数恰好是各阶差商值,很有规律

$$R_{n}(x) = f\left[x_{0}, x_{1} \cdots, x_{n}, x\right] \prod_{i=0}^{n} (x - x_{i}) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \prod_{i=0}^{n} (x - x_{i})$$

$$f\left[x, x_{0}, x_{1} \cdots, x_{n}\right] = \frac{f^{(n+1)}(\xi)}{(n+1)!}$$

牛顿插值公式(另一种推导方法)

$$f[x_0, x] = \frac{f[x] - f[x_0]}{x - x_0} \implies f[x_0, x](x - x_0) = f(x) - f(x_0)$$

$$f(x) = f(x_0) + f[x_0, x](x - x_0)$$

$$f[x_1, x_0, x] = \frac{f[x_0, x] - f[x_1, x_0]}{x - x_1} \implies f[x_1, x_0, x](x - x_1) = f[x_0, x] - f[x_1, x_0]$$

$$f[x_0, x] = \frac{f[x_0, x] - f[x_1, x_0]}{x - x_1} + f[x_1, x_0, x](x - x_1)$$

 $f(x) = f(x_0) + (x - x_0) f[x_1, x_0] + (x - x_0) (x - x_1) f[x_1, x_0, x]$

$$f(x)=f(x_0)+(x-x_0)f[x_1,x_0]+(x-x_0)(x-x_1)f[x_1,x_0,x]$$

$$f[x_2,x_1,x_0,x] = \frac{f[x_1,x_0,x]-f[x_2,x_1,x_0]}{x-x_2}$$

$$f[x_1,x_0,x] = (x-x_2)f[x_2,x_1,x_0,x] +f[x_2,x_1,x_0]$$

$$f(x)=f(x_0)+(x-x_0)f[x_1,x_0]$$

$$+(x-x_0)(x-x_1)f[x_2,x_1,x_0]$$

 $+(x-x_0)(x-x_1)(x-x_2)f[x_2,x_1,x_0,x]$

 $f(x) = f(x_0) + (x - x_0)f[x_1, x_0] + (x - x_0)(x - x_1)f[x_2, x_1, x_0] + ... + (x - x_0)(x - x_1)...(x - x_{n-1})f[x_n, x_{n-1}, ..., x_0] + (x - x_0)(x - x_1)...(x - x_n)f[x_n, x_{n-1}, ..., x_0, x]$

 $R_n(x)$

其中 $N_n(x)$ 称为<u>牛顿插值多项式</u> $R_n(x)$ 称为<u>牛顿插值余项</u> 如当n=1时。

$$f(x) = f(x_0) + (x - x_0)f[x_1, x_0] + (x - x_0)(x - x_1)f[x_1, x_0, x]$$

$$N_n(x) = f(x_0) + (x - x_0)f[x_1, x_0] = y_0 + \frac{y_0 - y_1}{x_0 - x_1}(x - x_0)$$

$$N_n(x) = f(x_0) + (x - x_0)f[x_1, x_0] + (x - x_0)(x - x_1)f[x_2, x_1, x_0]$$
$$+ ... + (x - x_0)(x - x_1)...(x - x_{n-1})f[x_n, x_{n-1}, ..., x_0]$$

x_{i}	$f[x_i]$	$f[x_i,x_{i+1}]$	$f[x_i,x_{i+1},x_{i+2}]$	$f[x_{i},x_{i+1},x_{i+2}]$
x_0	$f(x_0)$			
x_1	$f(x_1)$	$f[x_0,x_1]$		
x_2	$f(x_2)$	$f[x_1,x_2]$	$f[x_0, x_1, x_2]$	
x_3	$f(x_3)$	$f[x_2,x_3]$	$f[x_1, x_2, x_3]$	$f[x_0,x_1,x_2,x_3]$
•••	•••		• • •	•••

例 2.12 已知 x = 1, 4, 9 的平方根值,求 $\sqrt{7}$ 解:

x_{i}	$f[x_i]$	$f[x_{i},x_{i+1}]$	$f[x_i,x_{i+1},x_{i+2}]$
1	1		
4	2	$\frac{2-1}{4-1} = 0.33333$	
9	3	$\frac{3-2}{9-4} = 0.2$	$\frac{0.2 - 0.33333}{9 - 1} = -0.01667$

$$N(x) = f(x_0) + (x - x_0) f[x_1, x_0] + (x - x_0) (x - x_1) f[x_1, x_0, x_2]$$

 $N_2(7) = 1 + (7-1) *0.33333 + (7-1) *(7-4) *(-0.01667) = 2.69992$

牛顿插值余项

由 $f[x_0, x_1, ..., x_n] = \frac{f^{(n)}(\xi)}{(n)!}$ 建起了差商和导数的关系

用导数代替牛顿插值多项式中的差商,有

$$p(x) = f(x_0) + f'(\xi_1)(x - x_0) + \frac{f''(\xi_2)}{2!}(x - x_0)(x - x_1)$$

$$+\cdots+\frac{f^{(n)}(\xi_n)}{n!}(x-x_0)(x-x_1)\cdots(x-x_{n-1})$$

当 x_0, x_1, \dots, x_n 都趋于 x_0 时,上式就是常用的泰勒公式

差商和导数的关系也可用罗尔定理证出, 余项

$$R(x) = f(x) - P(x)$$
 $R(x_i) = f(x_i) - P(x_i) = 0$ $i = 0, 1, ..., n$

即 R(x)在 $[x_0, x_n]$ 有 n+1个零点,根据罗尔定理 $R^{(n)}(x)$ 在 $[x_0, x_n]$ 有 1 个零点,设为 ξ ,即有

$$\begin{split} R_{n}^{(n)}(\xi) &= 0 \\ R_{n}^{(n)}(x) = & f^{(n)}(x) - P_{n}^{(n)}(x) \\ &= f^{(n)}(x) - \{ f(x_{0}) + (x - x_{0}) f[x_{0}, x_{1}] \\ &\quad + (x - x_{0})(x - x_{1}) f[x_{0}, x_{1}, x_{2}] \\ &\quad + \dots + (x - x_{0})(x - x_{1}) \dots (x - x_{n-1}) f[x_{0}, x_{1}, \dots, x_{n}] \}^{(n)} \\ &= & f^{(n)}(x) - n! f[x_{0}, x_{1}, \dots, x_{n}] \end{split}$$

$$\begin{cases} R_{n}(x_{i})=0 & (i=0,1,...,n) & R_{n}^{(n)}(\xi)=0=f^{(n)}(\xi)-n! \ f[x_{0},x_{1},...,x_{n}] \\ R'_{n}(\xi_{i})=0 & (i=0,1,...,n-1) \\ \vdots & \vdots & f[x_{0},x_{1},...,x_{n}]=\frac{f^{(n)}(\xi)}{(n)!} \end{cases}$$

$$f[x_0, x_1, ..., x_n] = \frac{f^{(n)}(\xi)}{(n)!} \qquad (\xi \in [x_0, x_1, ..., x_n])$$

增加新节点 x, 并且 f(x) 为 (n+1) 阶可导时, 有

$$f[x_0, x_1, ..., x_n, x] = \frac{f^{(n+1)}(\xi)}{(n+1)!} \quad (\xi \in [x_0, x_1, ..., x_n, x])$$

$$R_n(x) = (x - x_0)(x - x_1)...(x - x_n)f[x_0, x_1, ..., x_n, x]$$

$$f^{(n+1)}(\xi)$$

$$=\frac{f^{(n+1)}(\xi)}{(n+1)!}(x-x_0)(x-x_1)...(x-x_n) = \frac{f^{(n+1)}(\xi)}{(n+1)!}\prod_{i=0}^{n}(x-x_i)$$

$$|f(x)^{(n+1)}| \le M_{n+1}$$
 $|R_n(x)| \le \frac{M_{n+1}}{(n+1)!} |\prod_{i=0}^n (x - x_i)|$

例2.13 已知 x=0, 2, 3, 5 对应的函数值为 y=1, 3, 2, 5,作三次 Newton 插值多项式。

\mathcal{X}_i	$f(x_i)$	一阶差商	二阶差商	三阶差商
0	1			
2	3	1		
3	2	-1	-2/3	
5	5	3/2	5/6	3/10

: 所求的三次Newton插值多项式为

$$N_3 = f(x_0) + f[x_0, x_1](x - x_0) + f[x_0, x_1, x_2](x - x_0)(x - x_1)$$

$$f[x_0, x_1, x_2, x_3](x - x_0)(x - x_1)(x - x_2)$$

$$=1+1\cdot(x-0)-\frac{2}{3}(x-0)(x-2)+\frac{3}{10}(x-0)(x-2)(x-3)$$

例2.14 已知 $f(x) = x^7 + x^4 + 3x + 1$

求 $f[2^0, 2^1, \dots 2^7]$ 及 $f[2^0, 2^1, \dots 2^7, 2^8]$

分析:本题 f(x)是一个多项式,故应利用差商的性质

解: 由差商与导数之间的关系

例2.15 求 $\sqrt{7}$ 的值 并估计其误差

解: 作函数 $f(x) = \sqrt{x}$

取 $x_0=4$, $x_1=9$, $x_2=6.25$, 建立差商表

X	$\int f(x)$	$f[x_i, x_{i+1}]$	$f[x_i, x_{i+1}, x_{i+2}]$
4	2		
9	3	$\frac{3-2}{9-4} = 0.2$	
6.25	2.5	$\frac{2.5 - 3}{6.25 - 9} = 0.18182$	$\frac{0.18182 - 0.2}{6.25 - 4} = 0.00808$

 $N_2(7) = 2 + (7-4)*0.2 + (7-4)*(7-9)*(-0.00808) = 2.64848$

在区间[4,9]上,

$$f^{(3)}(x) = \frac{3}{8} (\frac{1}{\sqrt{x}})^5 \le \frac{3}{8} (\frac{1}{\sqrt{4}})^5 = 0.011719$$

$$R_n(x) \le \frac{0.011719}{3!} |(7-4)(7-9)(7-6.25)| \approx 0.00879$$

余式近似 $0.5*10^{-2}$, $N_2(7) = 2.64848$ 可舍入为2.65

$$\sqrt{7} = 2.645751...$$

差分与等距节点插值

当插值节点等距分布时,被插值函数的变化率就可用差分来表示,这时牛顿插值公式的形式更简单,计算量更小

等距节点 $x_{i+1} - x_i = h$,

函数在等距节点上的值为 y_0, y_1, \ldots, y_n ,称

$$\Delta y_{i-1} = y_i - y_{i-1}$$

为函数 f(x) 在 $[x_{i-1}, x_i]$ 上的<u>一阶差分</u>。称

$$\Delta^2 y_{i-1} = \Delta y_i - \Delta y_{i-1} = y_{i+1} - 2y_i + y_{i-1}$$

为函数 f(x) 在 $[x_{i-1}, x_{i+1}]$ 上的<u>二阶差分</u>。称

$$\Delta^{k} y_{i-1} = \Delta^{k-1} y_{i} - \Delta^{k-1} y_{i-1}$$

为函数 f(x) 在 $[x_{i-1}, x_{i+k-1}]$ 上的 <u>k 阶差分</u>。

等距节点插值

x	y	Δy	$\Delta^2 y$	$\Delta^3 y$	$\Delta^4 y$
x_0	y_0				
x_1	y_1	$\Delta y_0 = y_1 - y_0$			
x_2	y_2	$\Delta y_1 = y_2 - y_1$	$\Delta^2 y_0 = \Delta y_1 - \Delta y_0$		
x_3	y_3	$\Delta y_2 = y_3 - y_2$	$\Delta^2 y_1 = \Delta y_2 - \Delta y_1$	$\Delta^3 y_0 = \Delta^2 y_1 - \Delta^2 y_0$	
x_4	y_4	$\Delta y_3 = y_4 - y_3$	$\Delta^2 y_2 = \Delta y_3 - \Delta y_2$	$\Delta^3 y_1 = \Delta^2 y_2 - \Delta^2 y_1$	$\Delta^4 y_0$

$$(a-b)^2 = a^2 - 2ab + b^2$$

$$\Delta y_0 = y_1 - y_0$$

$$\Delta y_1 = y_2 - y_1$$

$$\Delta y_2 = y_3 - y_2$$

$$\Delta^2 y_1 = \Delta y_2 - \Delta y_1 = y_3 - 2y_2 + y_1$$

$$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$$

$$\Delta^3 y_0 = \Delta^2 y_1 - \Delta^2 y_0 = y_3 - 2y_2 + y_1 - 2y_1 + y_0$$

$$= y_3 - 3y_2 + 3y_1 - y_0$$

$$(a-b)^4 = a^4 - 4a^3b + 6a^2b^2 - 4ab^3 + b^3$$

$$\Delta^4 y_0 = \Delta^3 y_1 - \Delta^3 y_0 = y_4 - 3y_3$$

$$y_2 - y_1 - (y_3 - 3y_2 + 3y_1 - y_0)$$

 $= y_4 - 4y_3 + 6y_2 - 4y_1 + y_0$

结论: 各阶差分中函数值的系数正好等于 $(a-b)^r$ 展开式中的系数

等距节点情况下 $x_i = x_0 + ih$,用差分表示差商:

$$f[x_0, x_1] = \frac{f[x_1] - f[x_0]}{x_1 - x_0} = \frac{f[x_0, x_1, ..., x_n]}{f[x_0, x_1, x_2]} = \frac{\frac{\Delta^n y_0}{n!h^n}}{h} = \frac{\frac{\Delta y_1}{1!h}}{\frac{\Delta y_1}{2h^2}} = \frac{\frac{\Delta y_1 - \Delta y_0}{2!h^2}}{\frac{\Delta y_2 - \Delta y_1}{2!h^2}} = \frac{\frac{\Delta^2 y_0}{2!h^2}}{\frac{\Delta^2 y_1}{2!h^2}} = \frac{\frac{\Delta^2 y_0}{2!h^2}}{\frac{\Delta^2 y_1}{2!h^2}} = \frac{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^3 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}} = \frac{\Delta^2 y_1 - \Delta^2 y_0}{\frac{\Delta^2 y_1 - \Delta^2 y_0}{2!h^2}}$$

例2.16 计算 $f(x) = x^3$ 在等距节点0, 1, 2, 3, 4上的各阶差分值

x	y	Δy	$\Delta^2 y$	$\Delta^3 y$	$\Delta^4 y$
0	0				
1	1	-1			
2	8	7	6		
3	27	-19	12	→ 6	
4	64 —	- 37-	- 18 -	6	0

牛顿前插公式

取间距为h, 等距节点 x₀ x₁ ··· x_n 顺序建立牛顿差商公式

$$f(x) = f(x_0) + (x - x_0) f[x_0, x_1]$$

$$+ (x - x_0)(x - x_1) f[x_2, x_1, x_0]$$

$$+ ... + (x - x_0)(x - x_1) ... (x - x_{n-1}) f[x_n, x_{n-1}, ..., x_0]$$

$$+ (x - x_0)(x - x_1) ... (x - x_n) f[x_n, x_{n-1}, ..., x_0, x]$$

$$f[x_0, x_1] = \frac{\Delta y_0}{1!h} \qquad f[x_0, x_1, x_2] = \frac{\Delta^2 y_0}{2!h^2}$$

$$f[x_0, x_1, x_2, x_3] = \frac{\Delta^3 y_0}{3!h^3}$$

$$N_n(x) = y_0 + (x - x_0) \frac{\Delta y_0}{1!h} + (x - x_0)(x - x_1) \frac{\Delta^2 y_0}{2!h^2}$$

$$+ ... + (x - x_0)(x - x_1) ... (x - x_{n-1}) \frac{\Delta^n y_0}{n!h^n} +$$

中顿前插公式

因
$$x_i = x_0 + ih$$
 ,设 $x = x_0 + th$,则 $x - x_i = (t - i)h$ $(i = 0,1,\dots,n)$

$$f(x) = f(x_0) + (x - x_0)f[x_1, x_0] + (x - x_0)(x - x_1)f[x_2, x_1, x_0] + ... + (x - x_0)(x - x_1)...(x - x_{n-1})f[x_n, x_{n-1}, ..., x_0] + (x - x_0)(x - x_1)...(x - x_n)f[x_n, x_{n-1}, ..., x_0, x]$$

$$t = \frac{x - x_0}{h}$$

其中t与不同的需要求出的点有关

 $R_n(x)$

$$P_n(x) = y_0 + \frac{t}{1!} \Delta y_0 + \frac{t(t-1)}{2!} \Delta^2 y_0 + \frac{t(t-1)(t-2)}{3!} \Delta^3 y_0$$

$$+ \dots + \frac{t(t-1)\dots(t-n+1)}{n!} \Delta^n y_0$$

$$P_n(x) = y_0 + \frac{t}{1!} \Delta y_0 + \frac{t(t-1)}{2!} \Delta^2 y_0 + \frac{t(t-1)(t-2)}{3!} \Delta^3 y_0$$
$$+ \dots + \frac{t(t-1)\dots(t-n+1)}{n!} \Delta^n y_0$$

向后差分

函数y=f(x), 若记 $y_{-1}=f(x_0-h)$, $y_{-2}=f(x_0-2h)$,...

则各阶向后差分

. . .

$$\text{Kist} \quad \nabla^k y_0 = \nabla^{k\text{--}1} y_0 \text{--} \quad \nabla^{k\text{--}1} y_{-1} \qquad \qquad \nabla^k y_1 = \nabla^{k\text{--}1} y_1 \text{--} \nabla^{k\text{--}1} y_0$$

同样利用向后差分可以得到牛顿向后插值公式

$$N_n(x) = N_n(x_n + th) = f_n + t\nabla f_n + \frac{t(t+1)}{2!}\nabla^2 f_n + \dots + \frac{t(t+1)\cdots(t+n-1)}{n!}\nabla^n f_n$$

其中 $t = (x - x_n)/h$, 公式

$$R(x) = \frac{t(t+1)\cdots(t+n)}{(n+1)!}h^{n+1}f^{(n+1)}(\xi), \xi \in [x_0, x+nh]$$

称之为牛顿向后插值公式余项。

例5.16 按下列数值表用牛顿前插公式求 y(-0.5) 的近似值

X	-1	0	1	2
y	-1	1	3	11

解: 建立差分表
$$t = \frac{x - x_0}{h} = \frac{(-0.5) - (-1)}{1} = 0.5$$

$$N_n(x_0 + th) = f_0 + t\Delta f_0 + \frac{t(t-1)}{2!} \Delta^2 f_0 + \dots + \frac{t(t-1)\cdots(t-n+1)}{n!} \Delta^n f_0$$

x	y	Δy	$\Delta^2 y$	$\Delta^3 y$
-1	-1			
0	1	2		
1	3	2	0	
2	11	8	6	6

$$\begin{cases} N_3(x) = -1 + \frac{0.5}{1!} * 2 + \frac{0.5(0.5 - 1)}{2!} * 0 \\ + \frac{0.5(0.5 - 1)(0.5 - 2)}{3!} * 6 \\ = -1 + 1 + 0 + 0.375 = 0.375 \end{cases}$$

例5.17 估计用线性插值法计算lg47时的误差限

X	42	45	48
lgx	1.6232493	1.6532126	1.6812413

解:应用n=1的拉格朗日插值公式

$$y = \frac{x - x_1}{x_0 - x_1} y_0 + \frac{x - x_0}{x_1 - x_0} y_1$$

 $\mathfrak{P}_{x_0}=45, x_1=48,$

$$y = \frac{47 - 48}{45 - 48}y_0 + \frac{47 - 45}{48 - 45}y_1 = 0.33333333y_0 + 0.6666667y_1$$
$$= 1.671898401$$

误差限

$$|R_{1}(x)| = \frac{f^{(n+1)}(\xi)}{(n+1)!} ||(x-x_{0})(x-x_{1})|$$

$$= \frac{1}{2} \lg'' \xi \cdot (x-x_{0})(x-x_{1}) \qquad (\xi \in [45, 48])$$

$$(\lg x)' = \frac{\lg e}{x} \qquad (\lg x)'' = (\frac{\lg e}{x})' = -\frac{\lg e}{x^{2}} = -\frac{0.43}{x^{2}}$$

$$R_{1}(x) \leq |\frac{1}{2} \frac{0.43}{45^{2}} \times (47-45)(47-48)| = 0.2 \times 10^{-3}$$

插值公式的唯一性及其应用

■ 插值公式的唯一性

若插值节点相同,则插值公式是唯一的。 $P_n(x)$ 与 $Q_n(x)$ 有相同的插值节点, $\Rightarrow R_n(x) = P_n(x) - Q_n(x)$ 对于 $x = x_i$, i=0,1,...,n $R_{n}(x_{i}) = P_{n}(x_{i}) - Q_{n}(x_{i}) = 0.$

§ 4 分段线性插值

2.4.1 高次插值的龙格现象

插值多项式余项公式说明插值节点越多,一般说 来误差越小,函数逼近越好,但这也不是绝对的, 因为余项的大小既与插值节点的个数有关,也与函 数 f(x)的高阶导数有关。换句话说,适当地提高插 值多项式的次数,有可能提高计算结果的准确程度 ,但并非插值多项式的次数越高越好。当插值节点 增多时,不能保证非节点处的插值精度得到改善, 有时反而误差更大。考察函数

考察函数

$$f(x) = \frac{1}{1+x^2}, -5 \le x \le 5$$

右图给出了 $P_5(x)$ 和 $P_{10}(x)$ 的图像,当n 增大时, $P_n(x)$ 在两端 会发出激烈的振荡 ,这就是所谓龙格现 象。该现象表明,在 大范围内使用高次 插值, 逼近的效果往 往是不理想的

另外,从舍入误差来看,高次插值误差的传播 也较为严重, 在一个节点上产生的舍入误差会在计 算中不断扩大,并传播到其它节点上。因此,次数 太高的高次插值多项式并不实用,因为节点数增加 时, 计算量增大了, 但插值函数的精度并未提高。 为克服在区间上进行高次插值所造成的龙格现象, 采用分段插值的方法,将插值区间分成若干个小的 区间、在每个小区间进行线性插值、然后相互连接 , 用连接相邻节点的折线逼近被插函数, 这种把插 值区间分段的方法就是分段线性插值法。

2.4.2 分段线性插值

分段线性插值就是通过插值节点用折线段连接起来逼近 f(x).

设 f(x) 在 n+1 个节点 $a=x_0 < x_1 < \cdots < x_n = b$ 上的函数值为 $f(x_0), f(x_1), \cdots, f(x_n)$, 在每个小区间 $\left[x_k, x_{k+1}\right] \quad (k=0,1,\ldots,n)$ 上作线性插值,得

$$S_1(x) = \frac{x - x_{k+1}}{x_k - x_{k+1}} f(x_k) + \frac{x - x_k}{x_{k+1} - x_k} f(x_{k+1}) \qquad (x_k \le x \le x_{k+1})$$

在几何上就是用折线 替代曲线,如右图所示 若用插值基函数表示, 则在[a,b]上

$$S(x) = \sum_{i=0}^{n} l_i(x) f(x_i) \qquad (a \le x \le b)$$

其中
$$l_{i}(x) = \begin{cases} \frac{x - x_{i-1}}{x_{i} - x_{i-1}}, & x_{i-1} \leq x \leq x_{i} \\ \frac{x - x_{i+1}}{x_{i} - x_{i+1}}, & x_{i} \leq x \leq x_{i+1} \\ 0, & x \in [a, b], x \notin [x_{i-1}, x_{i+1}] \end{cases}$$

显然,l_i(x)是分段线性连续函数,且

$$l_i(x_k) = \begin{cases} 1, & i = k \\ 0, & i \neq k \end{cases}$$

称 S(x) 为 f(x) 的分段线性插值函数。 由线性插值的余项估计式知, f(x)在每个子段 $|x_i, x_{i+1}|$ 上有误差估计式

$$|f(x) - S(x)| \le \frac{h_i^2}{8} \max_{x_i \le x \le x_{i+1}} |f''(x)|$$

其中
$$h_i = x_{i+1} - x_i$$

例2.19 已知f(x)在四个节点上的函数值如下表所示

X_i	30	45	60	90	
$f(x_i)$	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1	

求 f(x) 在区间 [30,90]上的分段连续线性插值函数 S(x)

解将插值区间[30,90]分成连续的三个小区间

[30,45], [45,60], [60,90]

则 S(x) 在区间 [30,45] 上的线性插值为

$$S(x) = \frac{x - x_1}{x_0 - x_1} f(x_0) + \frac{x - x_0}{x_1 - x_0} f(x_1) = \frac{\sqrt{2} - 1}{30} x + \frac{3}{2} - \sqrt{2}$$

S(x) 在区间 [45,60] 上的线性插值为

$$S(x) = \frac{x - x_2}{x_1 - x_2} f(x_1) + \frac{x - x_1}{x_2 - x_1} f(x_2) = \frac{\sqrt{3} - \sqrt{2}}{30} x + 2\sqrt{2} - \frac{3}{2}\sqrt{3}$$

S(x) 在区间 [60,90] 上的线性插值为

$$S(x) = \frac{x - x_3}{x_2 - x_3} f(x_2) + \frac{x - x_2}{x_3 - x_2} f(x_3) = \frac{2 - \sqrt{3}}{60} x + \frac{3\sqrt{3}}{2} - 2$$

将各小区间的线性插值函数连接在一起,得

$$S(x) = \begin{cases} \frac{\sqrt{2} - 1}{30} x + \frac{3}{2} - \sqrt{2} & 30 \le x \le 45 \\ \frac{\sqrt{3} - \sqrt{2}}{30} x + 2\sqrt{2} - \frac{3}{2} \sqrt{3} & 45 \le x \le 60 \\ \frac{2 - \sqrt{3}}{60} x + \frac{3\sqrt{3}}{2} - 2 & 60 \le x \le 90 \end{cases}$$

§ 5 三次样条插值

我们知道, 给定n+1个节点上的函数值可以作n次插 值多项式,但当n较大时,高次插值不仅计算复杂,而且可 能出现Runge现象,采用分段插值虽然计算简单、也有一 致收敛性,但不能保证整条曲线在连接点处的光滑性 ,如分段线性插值,其图形是锯齿形的折线,虽然连续,但 处都是"尖点",因而一阶导数都不存在,这在实用上, 往往不能满足某些工程技术的高精度要求。如在船体、 飞机等外形曲线的设计中,不仅要求曲线连续,而且要有 二阶光滑度,即有连续的二阶导数。这就要求分段插值 函数在整个区间上具有连续的二阶导数。因此有必要寻 求一种新的插值方法,这就是样条函数插值法

- 2.5.1 三次样条函数
- 定义5.4 设函数定义在区间[a,b]上,给定 n+1个 节点和一组与之对应的函数值,若函数 满足:
 - (1) 在每个节点上满足 $S(x_i) = f(x_i)$ (i=0,1,...,n)
 - (2) 在 [a,b]上有连续的二阶导数
 - (3) 在每个小区间 $[x_i, x_{i+1}]$ (i=0,1, ..., n-1) 上是一个三次多项式。

则称 S(x) 为三次样条插值函数。

三次样条插值函数 S(x) 是一个分段三次多项式,要求出 S(x) 在每个小区间 $[x_i, x_{i+1}]$ 上要确定4个待定参数,若用 $S_i(x)$ 表示它在第i 个子区间 $[x_i, x_{i+1}]$ 上的表达式,则

$$S_i(x) = a_{i0} + a_{i1}x + a_{i2}x^2 + a_{i3}x^3$$
 $i = 0,1,\dots, n-1$

其中四个待定系数为 $a_{i0}, a_{i1}, a_{i2}, a_{i3}$,子区间共有n 个所以要确定S(x) 需要 4n 个待定系数。

另一方面,要求分段三次多项式S(x)及其导数 S'(x)和 S''(x) 在整个插值区间 [a,b] 上连续,则要求它们在各个子区间的连接点 x_0,x_1,\cdots,x_{n-1} 上连续,即满足条件

(1) 插值条件

$$S(x_i) = f(x_i)$$
 $i = 0,1,\dots,n$

(2) 连接条件

$$S(x_i - 0) = S(x_i + 0)$$

$$S'(x_i - 0) = S'(x_i + 0) i = 1, 2, \dots, n - 1$$

$$S''(x_i - 0) = S''(x_i + 0)$$

上述二式共给出了 4n-2 个条件, 而待定系数有 4n 个, 因此还需要 2 个条件才能确定 S(x), 通常在区间端点上 $a=x_0,b=x_n$ 各加一个条件, 称为边界条件, 常用边界条件有三种类型。

第一种类型: 给定两端点 f(x) 的一阶导数值:

$$S'(x_0) = f'(x_0), \quad S'(x_n) = f'(x_n)$$

第二种类型: 给定两端点 f(x) 的二阶导数值:

$$S''(x_0) = f''(x_0), S''(x_n) = f''(x_n)$$

作为特例, $S''(x_0) = S''(x_n) = 0$ 称为自然边界条件。满足自然边界条件的三次样条插值函数称为自然样条插值函数。

第三种类型: 当f(x) 是以为 $x_n - x_0$ 周期的函数时,则要求 S(x) 也是周期函数,这时边界条件应当满足 $f(x_0) = f(x_n)$

同时,
$$S'(x_0) = S'(x_n)$$
, $S''(x_0) = S''(x_n)$

这样, 由上给定的任一种边界条件加上插值条件 和连接条件,就能得出 4n个方程,可以惟一确 定 4n个系数。从而得到三次样条插值函数 S(x) 在各个子区间 $[x_i, x_{i+1}]$ 上的表达式 $S_i(x)$, i=1,...,n但是,这种做法当n较大时,计算工作很大,不 便于实际应用。因此我们希望找到一种简单的构 造方法。

2.5.2 三次样条插值函数的求法

设 S(x) 在节点 X_i 处的二阶导数为

$$S''(x_i) = M_i \qquad (i = 0, 1, \dots, n)$$

因为在子区间 $[x_{i-1}, x_i]$ 上 $S(x) = S_i(x)$ 是三次多项式,所以 S''(x) 在此小区间上是x的线性函数,

且因为 $S''(x_{i-1}) = M_{i-1}$, $S''(x_i) = M_i$ $x \in [x_{i-1}, x_i]$

用线性插值, 可知其表达式为

这个函数的定义区间

$$S_i''(x) = M_{i-1} \frac{x - x_i}{x_{i-1} - x_i} + M_i \frac{x - x_{i-1}}{x_i - x_{i-1}}$$

记
$$h_i = x_i - x_{i-1}$$
, 则有 $S_i''(x) = M_{i-1} \frac{x_i - x}{h_i} + M_i \frac{x - x_{i-1}}{h_i}$

连续两次积分得

$$S_{i}(x) = M_{i-1} \frac{(x_{i} - x)^{3}}{6h_{i}} + M_{i} \frac{(x - x_{i-1})^{3}}{6h_{i}} + A_{i}(x_{i} - x) + B_{i}(x - x_{i-1})$$
(5.31)

其中, A_i , B_i 为积分常数,可利用插值条件 $S(x_{i-1}) = f(x_{i-1}), S(x_i) = f(x_i)$ 确定,即要求 A_i , B_i 满足

$$S(x_{i-1}) = \frac{1}{6}M_{i-1}h_i^2 + A_ih_i = f(x_{i-1}), \qquad S(x_i) = \frac{1}{6}M_ih_i^2 + B_ih_i = f(x_i)$$

并记 $f(x_{i-1}) = y_{i-1}$, $f(x_i) = y_i$, 则得

$$A_i = \frac{1}{h_i} \left(y_{i-1} - \frac{1}{6} M_{i-1} h_i^2 \right), \qquad B_i = \frac{1}{h_i} \left(y_i - \frac{1}{6} M_i h_i^2 \right)$$

将其代入(5.31)即得

$$S_{i}(x) = M_{i-1} \frac{(x_{i} - x)^{3}}{6h_{i}} + M_{i} \frac{(x - x_{i-1})^{3}}{6h_{i}} + \left(y_{i-1} - \frac{M_{i-1}}{6}h_{i}^{2}\right) \frac{(x_{i} - x)}{h_{i}} + \left(y_{i} - \frac{M_{i}}{6}h_{i}^{2}\right) \frac{(x - x_{i-1})}{h_{i}}$$

$$(x \in [x_{i-1}, x_{i}], i = 1, 2 \cdot \cdot \cdot, n)$$

由上讨论可知,只要确定 $M_0, M_1, ..., M_n$ 这n+1个值,就可定出三样条插值函数S(x)。

为了求出 $M_i(i=0,1,\cdots,n)$, 利用一阶导数在子区间连接点上连续的条件 $S'(x_i-0)=S'(x_i+0)$ 对式(5.32) 求导一次, 得在区间[x_{i-1} , x_i]上的表达式为

$$S_i'(x) = -M_{i-1} \frac{(x_i - x)^2}{2h_i} + M_i \frac{(x - x_{i-1})^2}{2h_i} + \frac{y_i - y_{i-1}}{h_i} - \frac{h_i}{6} (M_i - M_{i-1})$$
 (5.33)

也就是在右端点 Xi 上有

$$S_i'(x_i - 0) = \frac{h_i}{2} M_i - \frac{h_i}{6} (M_i - M_{i-1}) + \frac{y_i - y_{i-1}}{h_i} = \frac{h_i}{6} M_{i-1} + \frac{h_i}{3} M_i + \frac{y_i - y_{i-1}}{h_i}$$

在左端点上 x_{i-1} 有

$$S_i'(x_{i-1}+0) = -\frac{h_i}{2}M_{i-1} - \frac{h_i}{6}(M_i - M_{i-1}) + \frac{y_i - y_{i-1}}{h_i} = -\frac{h_i}{3}M_{i-1} - \frac{h_i}{6}M_i + \frac{y_i - y_{i-1}}{h_i}$$

将上式中的 i-1 改为 i,即得在子区间 $[x_i, x_{i+1}]$ 上的

表达式 $S'_{i+1}(x)$,并由此得

$$S'_{i+1}(x_i+0) = -\frac{h_{i+1}}{3}M_i - \frac{h_{i+1}}{6}M_{i+1} + \frac{y_{i+1} - y_i}{h_{i+1}}$$

利用 S'(x) 在内接点的连续性,即 $S'_i(x_i-0)=S'_{i+1}(x_i+0)$ 就可得到关于参数 M_{i-1},M_{i},M_{i+1} 的一个方程

$$\frac{h_i}{6}M_{i-1} + \frac{h_i + h_{i+1}}{3}M_i + \frac{h_{i+1}}{6}M_{i+1} = \frac{y_{i+1} - y_i}{h_{i+1}} - \frac{y_i - y_{i-1}}{h_i}$$
 (5.34)

上式两边同乘以 $\frac{6}{h_i+h_{i+1}}$,即得方程 $(i=1,2,\cdots,n-1)$

$$\frac{h_i}{h_i + h_{i+1}} M_{i-1} + 2M_i + \frac{h_{i+1}}{h_i + h_{i+1}} M_{i+1} = \frac{6}{h_i + h_{i+1}} \left(\frac{y_{i+1} - y_i}{h_{i+1}} - \frac{y_i - y_{i-1}}{h_i} \right)$$

若记
$$\begin{cases} \mu_{i} = \frac{h_{i}}{h_{i} + h_{i+1}} \\ \lambda_{i} = \frac{h_{i+1}}{h_{i} + h_{i+1}} = 1 - \mu_{i} \\ g_{i} = \frac{6}{h_{i} + h_{i+1}} (f[x_{i}, x_{i+1}] - f[x_{i-1}, x_{i}]) \end{cases}$$

则所得方程可简写成

$$\mu_{i}M_{i-1} + 2M_{i} + \lambda_{i}M_{i+1} = g_{i}$$

$$\mu_{1}M_{0} + 2M_{1} + \lambda_{1}M_{2} = g_{1}$$

$$\mu_{2}M_{1} + 2M_{2} + \lambda_{2}M_{3} = g_{2}$$

$$\mu_{n-1}M_{n-2} + 2M_{n-1} + \lambda_{n-1}M_{n} = g_{n-1}$$

$$(i = 1, 2, \dots, n-1)$$

$$(5. 36)$$

这是一个含有 n+1 个未知数、n-1个方程的线性方程组. 要完全确定 M_i ($i=0,1,\cdots,n$)的值还需要补充两个条件,这两个条件通常根据实际问题的需要,根据插值区间 [a,b]的两个端点处的边界条件来补充。边界条件的种类很多、常见的有以下3种:

第一种边界条件: 即已知插值区间两端的一阶导数值:

$$S'(x_0) = f'(x_0), \quad S'(x_n) = f'(x_n)$$
 需要知道这两个端点的导数值

则可得到包含 M_i 的两个线性方程,由 (5.33) 知, S(x) 在子区间 $[x_0,x_1]$ 上的导数为

$$S_1'(x) = -M_0 \frac{(x_1 - x)^2}{2h_1} + M_1 \frac{(x - x_0)^2}{2h_1} + \frac{y_1 - y_0}{h_1} - \frac{h_1}{6} (M_1 - M_0)$$

由条件 $S'(x_0) = f'(x_0) = y'_0$ 得

$$y_0' = -M_0 \frac{h_1}{2} + \frac{y_1 - y_0}{h_1} - \frac{h_1}{6} (M_1 - M_0)$$

$$\mathcal{P} \quad 2M_0 + M_1 = \frac{6}{h_1} \left(\frac{y_1 - y_0}{h_1} - y_0' \right) \tag{5.37}$$

同理,由条件 $S'(x_n) = f'(x_n) = y'_n$ 得

$$M_{n-1} + 2M_n = \frac{6}{h_n} (y'_n - \frac{y_n - y_{n-1}}{h_n})$$
 (5. 38)

将式 (5.36) 和式 (5.37) 以及式 (5.38) 合在一起 即得确定 M_0, M_1, \dots, M_n 的线性方程组

$$\begin{bmatrix} 2 & 1 & & & & \\ \mu_{1} & 2 & \lambda_{1} & & & \\ & \ddots & \ddots & \ddots & \\ & & \mu_{n-1} & 2 & \lambda_{n-1} \\ & & 1 & 2 \end{bmatrix} \begin{bmatrix} M_{0} \\ M_{1} \\ \vdots \\ M_{n-1} \\ M_{n} \end{bmatrix} = \begin{bmatrix} g_{0} \\ g_{1} \\ \vdots \\ g_{n-1} \\ g_{n} \end{bmatrix}$$
 (5. 39)

其中
$$\begin{cases} g_0 = \frac{6}{h_1} (f[x_0, x_1] - y_0') \\ g_n = \frac{6}{h_n} (y_n' - f[x_{n-1}, x_n]) \end{cases}$$

第二种边界条件:即已知插值区间两端的二阶导数值:

$$S''(x_0) = y_0'', \quad S''(x_n) = y_n''$$

由于在区间端点处二阶导数

$$M_0=y_0'',\quad M_n=y_n''$$

所以方程(5.36)中实际上只包含有 n-1 个未知数

 M_1, M_2, \dots, M_{n-1} , 从而得方程组

$$\begin{bmatrix} 2 & \lambda_{1} & & & \\ \mu_{2} & 2 & \lambda_{2} & & \\ & \ddots & \ddots & \ddots & \\ & & \mu_{n-2} & 2 & \lambda_{n-2} \\ & & & \mu_{n-1} & 2 \end{bmatrix} \begin{bmatrix} M_{1} \\ M_{2} \\ \vdots \\ M_{n-2} \\ M_{n-1} \end{bmatrix} = \begin{bmatrix} g_{1} - \mu_{1} y_{0}'' \\ g_{2} \\ \vdots \\ g_{n-2} \\ g_{n-1} - \lambda_{n-1} y_{n}'' \end{bmatrix}$$
 (5. 40)

第三种边界条件:由 $S''(x_0 + 0) = S''(x_n - 0)$ 与

$$S'(x_0 + 0) = S'(x_n - 0)$$
, 可得

$$\boldsymbol{M}_{0} = \boldsymbol{M}_{n} \tag{5.41}$$

$$\hbar \lambda_n M_1 + \mu_n M_{n-1} + 2M_n = g_n$$
 (5.42)

其中
$$\begin{cases} \mu_n = \frac{h_n}{h_1 + h_n} \\ \lambda_n = \frac{h_n}{h_1 + h_n} = 1 - \mu_n \\ g_n = \frac{6}{h_1 + h_n} (f[x_0, x_1] - f[x_{n-1}, x_n]) \end{cases}$$
 (5.43)

将式 (5.36), (5.41), (5.42) 合在一起,即得 关于 M_1, M_2, \ldots, M_n 的线性方程组。

$$\begin{bmatrix} 2 & \lambda_{1} & & & \mu_{1} \\ \mu_{2} & 2 & \lambda_{2} & & \\ & \ddots & \ddots & \ddots & \\ & & \mu_{n-1} & 2 & \lambda_{n-1} \\ \lambda_{n} & & \mu_{n} & 2 \end{bmatrix} \begin{bmatrix} M_{1} \\ M_{2} \\ \vdots \\ M_{n-1} \\ M_{n} \end{bmatrix} = \begin{bmatrix} g_{1} \\ g_{2} \\ \vdots \\ g_{n-1} \\ g_{n} \end{bmatrix}$$
 (5. 44)

利用线性代数知识,可以证明方程组(5.39),(5.40)和(5.44)的系数矩阵都是非奇异的,因此有惟一解。

例2.20 已知的函数值如下:

	\mathcal{X}	1	2	4	5
j	f(x)	1	3	4	2

在区间 [1, 5] 上求三次样条插值函数 S(x) 使它满足边 界条件 S''(1) = 0, S''(5) = 0 \checkmark $S^{(5)} = 0$ \checkmark $S^{(5)} =$

重点

解:这是在第二种边界条件下的插值问题,故确定 M_0, M_1, M_2, M_3 的方程组形如(5.40)所示。 由已知边界条件, 有 $S''(x_0) = y_0'' = M_0 = 0$, $S''(x_3) = y_3'' = M_3 = 0$ MO和M3已知均为0. 因此只用求M1和M2 则得求解 M_1, M_2 的方程组为

$$egin{bmatrix} 2 & \lambda_1 \ \mu_2 & 2 \end{bmatrix} egin{bmatrix} M_1 \ M_2 \end{bmatrix} = egin{bmatrix} g_1 \ g_2 \end{bmatrix}$$
 在此矩阵中由于MO和M $_3$ 均为 $_0$,因此简化了,比如原本还有 $_0$ 1 amda $_2$ 现在被简化了。

根据给定数据和边界条件算出 μ_i, λ_i 与 g_i

$$h_1=1$$
 $h_2=2$ $h_3=1$ 看不同参数他的下标变化范围 $fig[x_0,x_1ig]=2$ $fig[x_1,x_2ig]=rac{1}{2}$ $fig[x_2,x_3ig]=-2$ $\lambda_1=rac{h_2}{h_1+h_2}=rac{2}{3}$, $\mu_2=rac{h_2}{h_2+h_3}=rac{2}{3}$

$$g_1 = \frac{6}{h_1 + h_2} (f[x_1, x_2] - f[x_0, x_1]) = \frac{6}{3} (\frac{1}{2} - 2) = -3$$

$$g_2 = \frac{6}{h_2 + h_3} (f[x_2, x_3] - f[x_1, x_2]) = \frac{6}{3} (-2 - \frac{1}{2}) = -5$$

则得方程组

$$\begin{cases} 2M_1 + \frac{2}{3}M_2 = -3\\ \frac{2}{3}M_1 + 2M_2 = -5 \end{cases}$$

解得 $M_1 = -\frac{3}{4}$, $M_2 = -\frac{9}{4}$ 又 $M_0 = M_3 = 0$ 代入式(5.32)

即得 S(x) 在各子区间上的表达式 $S_i(x)$ (i = 1, 2, 3)

由式 (5.32) 知, S(x) 在 $[x_0, x_1]$ 上的表达式为

$$S_1(x) = M_0 \frac{(x_1 - x)^3}{6h_1} + M_1 \frac{(x - x_0)^3}{6h_1} + \left(y_0 - \frac{M_0}{6}h_1^2\right) \frac{(x_1 - x)}{h_1} + \left(y_1 - \frac{M_1}{6}h_1^2\right) \frac{(x - x_0)}{h_1}$$

将 $x_0 = 1$, $x_1 = 2$, $y_0 = 1$, $y_1 = 3$, $h_1 = 1$, $M_0 = 0$, $M_1 = -\frac{3}{4}$ 代入上式化简后得

$$S_1(x) = -\frac{1}{8}x^3 + \frac{3}{8}x^2 + \frac{7}{4}x - 1$$

同理 S(x) 在 $[x_1,x_2]$ 上的表达式为

$$S_2(x) = -\frac{1}{8}x^3 + \frac{3}{8}x^2 + \frac{7}{4}x - 1$$

S(x) 在 $[x_2, x_3]$ 上的表达式为

$$S_3(x) = \frac{3}{8}x^3 - \frac{45}{8}x^2 + \frac{91}{4}x - 19$$

故所求的三次样条插值函数 S(x) 在区间 [1,5] 上的表达式为

$$S(x) = \begin{cases} \frac{1}{8}x^3 + \frac{3}{8}x^2 + \frac{7}{4}x - 1 & (1 \le x \le 2) \\ -\frac{1}{8}x^3 + \frac{3}{8}x^2 + \frac{7}{4}x - 1 & (2 \le x \le 4) \\ \frac{3}{8}x^3 - \frac{45}{8}x^2 + \frac{91}{4}x - 19 & (4 \le x \le 5) \end{cases}$$

用三次样条函数 S(x) 逼近 f(x) 是收敛的,并且也是数值稳定的,但其误差估计与收敛定理的证明都比较复杂,这里只给出结论。

定理5 设 f(x)是 [a,b] 上二次连续可微函数,在 [a,b] 上,以 $a=x_0 < x_1 < \cdots < x_n = b$ 为节点的三次样条插值函数 S(x) 满足 $|f(x)-S(x)| \leq \frac{M_2}{2} \max_i |x_i-x_{i-1}|$ 其中 $M_2 = \max_{a \leq x \leq b} |f''(x)|$ 证明 (略)

三、误差界与收敛性

定理4 设 $f(x) \in C^4[a,b]$, S(x) 满足第一或第二边界条件, S(x) = x

$$\max_{a \le x \le b} |f^{(k)}(x) - s^{(k)}(x)| \le C_k \max_{a \le x \le b} |f^{(4)}(x)| h^{4-k},$$

$$k = 0, 1, 2. \tag{7.17}$$

其中
$$C_0 = \frac{5}{384}$$
, $C_1 = \frac{1}{24}$, $C_2 = \frac{3}{8}$.

用三次样条绘制的曲线不仅有很好的光滑度,而且当节点逐渐加密时,其函数值在整体上能很好地逼近被插函数,相应的导数值也收敛于被插函数的导数,不会发生龙格现象。因此三次样条在计算机辅助设计中有广泛的应用。

本章小结

本章介绍的插值法是实用性很强的方法。它们解决的实际问题虽然各式各样,但抽象为数学问题却有它的共性,即利用已知的数据去寻求某个较为简单的函数 P(x)来逼近 f(x)。插值法给出了寻求这种近似函数的原则,以及构造近似函数的几种具体方法。插值法要求近似函数在已知的数据点必须与 f(x) 完全一致。

插值法中的拉格朗日插值多项式是研究数值微积 分与微分方程数值解的重要工具。牛顿插值多项式是拉 格朗日插值多项式的变形,具有承袭性、比拉格朗日插 值多项式节省计算量。分段低次多项式插值由于具有良 好的稳定性与收敛性、且算法简单、便于应用。特别是 应用广泛的三次样条插值,不但有较好的稳定性和收敛 性。而且具有较好的光滑性。从而满足了许多实际问题 的要求。需对样条函数作进一步了解的读者可参阅有关 文献

第二章作业 习题P48: 2,4,8, 14, 18, 19

埃尔米特(Hermite)插值

许多实际问题不但要求插值函数P(x)在插值节点 处与被插函数 f(x) 有相同的函数值 $P(x_i) = f(x_i)$ $(i=0,1,\ldots,n)$. 而且要求在有些节点或全部节点上 与 f(x) 的导数值也相等,甚至要求高阶导数值也 相等,能满足这种要求的插值问题就称为埃尔米特 插值(Hermite)

2.4 埃尔米特插值

定义 已知 n+1 个互异点上 $a=x_0 < x_1 < \cdots < x_n = b$ 的函数值 $f(x_i)$ 和导数值 $f'(x_i)$,若存在 一个次数不超过 的多项式 H(x) ,满足 $H(x_i)=f(x_i)$, $H'(x_i)=f'(x_i)$ ($i=0,1,\cdots,n$)则称 H(x) 为 f(x) 的 2n+1 次埃尔米特 (Hermite) 插值

上式给出了 2n+2个条件,可惟一确定一个次数不超过 2n+2 的多项式 $H_{2n+1}(x)$,采用类似于求 Lagrange插 值多项式的基函数方法求埃尔米特(Hermite)插值多项式 $H_{2n+1}(x)$ 。

次数不超过 2n+1 次的多项式的形式为:

$$\mathbf{H}_{2n+1}(\mathbf{x}) = \mathbf{H}(\mathbf{x}),$$

$$\mathbf{H}_{2n+1}(\mathbf{x}) = \mathbf{a}_0 + \mathbf{a}_1 \mathbf{x} + \mathbf{a}_2 \mathbf{x}^2 + \dots + \mathbf{a}_{2n+1} \mathbf{x}^{2n+1}$$

由 2n+2 个条件来确定 2n+2 个系数 $a_0, a_1, \ldots, a_{2n}, a_{2n+1}$ 显然非常复杂,所以要用求 Lagrange 插值多项式的基函数的方法,求插值基函数 $\alpha_i(x)$ 及 $\beta_i(x)$ ($i=0,1,2,\cdots,n$)共有 2n+2 个,设每一个基函数为次数不超过 2n+1 次的多项式,且满足条件

$$\alpha_{i}(x_{j}) = \delta_{ij} = \begin{cases} 0 & i \neq j \\ 1 & i = j \end{cases} \qquad \alpha'_{i}(x_{j}) = 0$$

$$\beta'_{i}(x_{j}) = \delta_{ij} = \begin{cases} 0 & i \neq j \\ 1 & i = j \end{cases} \qquad \beta_{i}(x_{j}) = 0$$

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

Hermite 插值多项式可写成插值基函数表示的形式

$$H_{2n+1}(x) = \sum_{i=0}^{n} \left[\alpha_i(x) y + \beta_i(x) y' \right]$$

验证:

$$H_{2n+1}(x_j) = \sum_{i=0}^{n} \alpha_i(x_j) f(x_j) + \sum_{i=0}^{n} \beta_i(x_j) f'(x_j) = \sum_{i=0}^{n} \delta_{ij} f(x_j) + 0 = f(x_j)$$

$$H'_{2n+1}(x) = \sum_{i=0}^{n} [\alpha_i(x)y + \beta_i(x)y']$$

$$H'_{2n+1}(x_j) = \sum_{i=0}^{n} \alpha'_i(x_j) f(x_j) + \sum_{i=0}^{n} \alpha_i(x_j) f'(x_j) + \sum_{i=0}^{n} \beta'_i(x_j) f'(x_j)$$

$$+\sum_{i=0}^{n} \beta_{i}(x_{j})f''(x_{j}) = 0 + 0 + \sum_{i=0}^{n} \delta_{ij}f'(x_{j}) + 0 = f'(x_{j})$$

根据插值条件可求出 $\alpha_i(x)$ 和 $\beta_i(x)(j=0,1\cdots,n)$

$$\alpha_{j}(x) = \left[1 - 2(x - x_{j}) \sum_{\substack{k=0 \ k \neq j}}^{n} \frac{1}{x_{j} - x_{k}}\right] l_{j}^{2}(x)$$

$$\beta_j(x) = (x - x_j)l_j^2(x)$$

$$H_{2n+1}(x) = \sum_{j=0}^{n} \left[1 - 2(x - x_j) \sum_{\substack{k=0 \ k \neq j}}^{n} \frac{1}{x_j - x_k} \right] \cdot l_j^2(x) f(x_j) + \sum_{j=0}^{n} (x - x_j) l_j^2(x) f'(x_j)$$

$$H_{2n+1}(x)$$
 为满足条件 $H(x_i) = f(x_i)$, $H'(x_i) = f'(x_i)$ $(i = 0,1,\dots,n)$

的 2n+1 次 Hermite 插值多项式。

定理5.3 满足插值条件

$$H(x_i) = f(x_i), \qquad H'(x_i) = f'(x_i) \qquad (i = 0,1,\dots,n)$$

的 Hermite 插值多项式是惟一的。

证:设 $H_{2n+1}(x)$ 和 $\overline{H}_{2n+1}(x)$ 都满足上述插值条件,令

$$\varphi(x) = H_{2n+1}(x) - \overline{H}_{2n+1}(x)$$

则每个节点 $x_k(k=0,1,\dots,n)$ 均为 $\varphi(x)$ 的二重根, 即 $\varphi(x)$

有2n+2个根,但 $\varphi(x)$ 是不高于2n+1次的多项式所以

$$\varphi(x) \equiv 0$$

惟一性得证。

$$H_{2n+1}(x) = \overline{H}_{2n+1}(x)$$

定理5.4 若f(x) 在 [a,b] 上存在 2n+2 阶导数,则 2n+1 次 Hermite 插值多项式的余项为

$$R_{2n+1}(x) = f(x) - H_{2n+1}(x) = \frac{f^{(2n+2)}(\xi)}{(2n+2)!} \omega^2(x)$$

其中
$$\omega(x) = (x - x_0)(x - x_1) \cdots (x - x_n)$$
 $\xi \in (a, b)$

定理的证明可仿照 Lagrange 插值余项的证明方法

实际中使用最广泛的是三次 Hermite 插值多项式,

即 n=1 的情况

$$H_3(x) = \sum_{j=0}^{1} \alpha_j(x) f(x_j) + \sum_{j=0}^{1} \beta_j(x) f'(x_j)$$

$$\alpha_0(x) = (1 - 2\frac{x - x_0}{x_0 - x_1})(\frac{x - x_1}{x_0 - x_1})^2 \qquad \alpha_1(x) = (1 - 2\frac{x - x_1}{x_1 - x_0})(\frac{x - x_0}{x_1 - x_0})^2$$

$$\beta_0(x) = (x - x_0)(\frac{x - x_1}{x_0 - x_1})^2 \qquad \beta_1(x) = (x - x_1)(\frac{x - x_0}{x_1 - x_0})^2$$

余项
$$R_3(x) = \frac{f^{(4)}(\xi)}{4!} (x - x_0)^2 (x - x_1)^2$$
 $\xi \in (x_0, x_1)$

例5.18 已知函数 y= f(x)的数据如下表所示,求次数不超过三次的 Hermite的插值多项式 $H_3(x)$ 使

$$H_3(x_i) = y_i$$
 (i=0,1,2)
 $H'_3(x_i) = y'_i$

$$x$$
 -1 0 1 $y = f(x)$ -1 0 1 $y' = f'(x)$ 0

解 所求三次Hermite的插值多项式为

$$H_3(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3$$

解 所求三次Hermite的插值多项式为

 $H_3(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3$ 由插值条件得到以下方程组

$$\begin{cases} H_3(-1) = a_0 - a_1 + a_2 - a_3 = -1 \\ H_3(0) = a_0 = 0 \\ H_3(1) = a_0 + a_1 + a_2 + a_3 = 1 \\ H_3'(0) = a_1 = 0 \end{cases}$$

解上述方程组

$$a_0 = 0, a_1 = 0, a_2 = 0, a_3 = 1$$

故得 $H_3(x) = x^3$

另解 由题意知: x=0是H₃(x)

的二重零点,故可令

$$H_3(x)=x^2(ax+b)$$

由
$$H_3(-1)=-1$$
 $H_3(-1)=1$ 知

$$b - a = -1$$

微分和积分、差分、差商与求和这几种矛盾相互转化的运算 规律如有图所示,≈ 表示近似 ──表示互为逆运算。

至于如何实现这些基本运算之 d \approx $f[x_0,$ 间的联系和转化,途径是多种 多样的,结果是丰富多彩的,魅力是无群无尽的

 $\boldsymbol{\mathcal{X}}$

y = (x)

y' = f'(x)