第二章

插值方法

— 多项式插值

—— Lagrange 插值

为什么插值

- 大多数实际问题都可用函数来表示某种内在规律的数量关系
- 但函数通常无法给出,只有通过实验或观测得到的数据表
- 如何根据这些数据推测或估计其它点的函数值?

例: 已测得在某处海洋不同深度处的水温如下:

根据这些数据,希望合理地估计出其它深度(如 500、600、800米...) 处的水温。

数学工具:数值插值技术

什么是插值

已知函数 y = f(x) 在 [a, b] 上有定义,且已经测得在点

$$a \le x_0 < x_1 < \dots < x_n \le b$$

处的函数值为 $y_0 = f(x_0)$, ..., $y_n = f(x_n)$

如果存在一个简单易算的函数p(x),使得

$$p(x_i) = f(x_i)$$
, $i = 0, 1, ..., n$

则称 p(x) 为 f(x) 的插值函数

- [a, b] 为插值区间, x_i 为插值节点, $p(x_i) = f(x_i)$ 为插值条件
- 插值节点无需递增排列,但必须确保互不相同!
- ●求插值函数 p(x) 的方法就称为<mark>插值法</mark>

常用插值方法

- 常用插值法

 - 分段多项式插值: p(x) 为分段多项式
 - 三角插值: p(x) 为三角函数
 - 有理插值: p(x) 为有理函数
 -

内容提要

- ■多项式插值
- Lagrange 插值
- 差商与 Newton 插值
- Hermite 插值
- 分段低次插值
- ■三次样条插值

多项式插值

● 多项式插值

已知函数 y = f(x) 在 [a, b] 上 n+1 个点

$$a \leq x_0 < x_1 < \cdots < x_n \leq b$$

处的函数值为 $y_0 = f(x_0)$, ..., $y_n = f(x_n)$

$$p(x) = c_0 + c_1 x + \cdots + c_n x^n,$$

使得

$$p(x_i) = y_i$$
, $i = 0, 1, ..., n$

注意: p(x) 的次数有可能小于 n

多项式插值

定理(多项式插值的存在唯一性) 满足上述条件的多项式 P(x) 存在且唯一。

证明: 板书(Vandermonde 行列式)

注:该定理的证明过程事实上也给出了一种求p(x)的方法,

但较复杂,一般不用!后面将给出较简单的求法

线性插值

 \mathbf{O} (板书):线性插值,即求一次多项式p(x),满足

$$p(x_0) = y_0$$
, $p(x_1) = y_1$

$$p(x_0) = y_0$$

$$p(x_1) = y_1$$

$$p(x_0) = y_0 p(x_1) = y_1$$

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

点斜式

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

ullet 我们注意到,p(x) 是两个一次多项式的线性组合

则
$$p(x) = y_0 l_0(x) + y_1 l_1(x)$$
 为什么能写成这个形式?

进一步观察可知: $l_0(x_0) = 1, l_0(x_1) = 0$ $l_1(x_0) = 0, l_1(x_1) = 1$

抛物线插值

例: 她物线插值,即求二次多项式p(x),满足

$$p(x_0) = y_0$$
, $p(x_1) = y_1$, $p(x_2) = y_2$

想法:如果能构造三个二次多项式 $l_0(x), l_1(x), l_2(x)$,满足

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

 $l_1(x_0) = 0, l_1(x_1) = 1, l_1(x_2) = 0$
 $l_2(x_0) = 0, l_2(x_1) = 0, l_2(x_2) = 1$

$$p(x) = y_0 l_0(x) + y_1 l_1(x) + y_2 l_2(x)$$

内容提要

- ■多项式插值
- Lagrange 插值
 - ●基函数法
 - Lagrange 基函数
 - Lagrange 插值余项与误差估计
- 差商与 Newton 插值
- Hermite 插值
- ■分段低次插值
- ■三次样条插值

基函数插值法

● 基函数插值法

设 $z_0(x)$, $z_1(x)$, ..., $z_n(x)$ 构成 $Z_n(x)$ 的一组基,则插值多项式可表示为

$$p(x) = a_0 z_0(x) + a_1 z_1(x) + \cdots + a_n z_n(x)$$

- ① 寻找合适的基函数
- ② 确定插值多项式在这组基下的线性表示系数

通过基函数来构造插值多项式的方法就称为 基函数插值法

Lagrange 插值

● Lagrange 基函数

定义:设 $l_k(x)$ 是n次多项式,在节点 x_0, x_1, \ldots, x_n 上满足

$$l_k(x_i) = \begin{cases} 1, & i = k \\ 0, & i \neq k \end{cases} \qquad i = 0, 1, 2, \dots, n$$

则称 $l_k(x)$ 为节点 x_0, x_1, \ldots, x_n 上的 n 次 Lagrange 插值基函数

通过构造法,可求得

$$l_{k}(x) = \frac{(x - x_{0}) \cdots (x - x_{k-1})(x - x_{k+1}) \cdots (x - x_{n})}{(x_{k} - x_{0}) \cdots (x_{k} - x_{k-1})(x_{k} - x_{k+1}) \cdots (x_{k} - x_{n})}$$

$$= \prod_{i=0, i \neq k}^{n} \frac{x - x_{i}}{x_{k} - x_{i}}$$

Lagrange 插值

- 两点说明
 - $l_0(x)$, $l_1(x)$, ..., $l_n(x)$ 构成 $Z_n(x)$ 的一组基
 - $l_0(x), l_1(x), \ldots, l_n(x)$ 与插值节点有关,但与f(x) 无关

Lagrange插值

● 如何用 Lagrange 基函数求 P(x)

设
$$p(x) = a_0 l_0(x) + a_1 l_1(x) + \cdots + a_n l_n(x)$$

将 $p(x_i) = y_i$, $i = 0, 1, ..., n$ 代入,可得
$$a_i = y_i$$
 , $i = 0, 1, ..., n$

$$p(x) = y_0 l_0(x) + y_1 l_1(x) + \cdots + y_n l_n(x) \triangleq L_n(x)$$

 $L_n(x)$ 就称为 f(x) 的 Lagrange 插值多项式

$$L_n(x) = \sum_{k=0}^n y_k l_k(x) = \sum_{k=0}^n y_k \prod_{i=0, i \neq k}^n \frac{x - x_i}{x_k - x_i}$$

线性与抛物线插值

- 两种特殊情形
 - 线性插值多项式(一次插值多项式): n=1

$$L_1(x) = y_0 l_0(x) + y_1 l_1(x) = y_0 \frac{x - x_1}{x_0 - x_1} + y_1 \frac{x - x_0}{x_1 - x_0}$$

● 抛物线插值多项式(二次插值多项式): n=2

$$L_2(x) = y_0 \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_1)} + y_1 \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} + y_2 \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)}$$

注: n 次插值多项式 $L_n(x)$ 通常是 n 次的,但有时也会低于 n

次。如:二次插值中,如果三点共线,则 $L_n(x)$ 为直线

插值举例

例: 已知函数 $y = \ln x$ 的函数值如下

<u>demo_2_1.m</u>

X	0.4	0.5	0.6	0.7	0.8
lnx	-0.9163	-0.6931	-0.5108	-0.3567	-0.2231

试分别用线性插值和抛物线插值计算 $\ln 0.54$ 的近似值。

解:为了减小截断误差,通常选取插值点x邻接的插值节点

线性插值: 取 x_0 =0.5, x_1 =0.6 得

$$L_1 = y_0 \frac{x - x_1}{x_0 - x_1} + y_1 \frac{x - x_0}{x_1 - x_0} = 1.823x - 1.6046$$

将 x=0.54 代入可得: $\ln 0.54 \approx L_1(0.54) = -0.6202$

插值举例

抛物线插值: 取 $x_0=0.4$, $x_1=0.5$, $x_2=0.6$, 可得

 $\ln 0.54 \approx L_2(0.54) = -0.6153$

在实际计算中,一般不需要给出插值多项式的具体表达式

Ⅲ ln 0.54 的精确值为: -0.616186…

可见, 抛物线插值的精度比线性插值要高

Lagrange 插值简单方便,只要取定节点就可写出基函数, 进而得到插值多项式,易于计算机实现。

误差估计

● 估计误差

$$R_n(x) = f(x) - L_n(x)$$
 — 插值余项

定理: 设 $f(x) \in C^n[a,b]$ (n 阶连续可微), 且 $f^{(n+1)}(x)$

在 (a, b) 内存在,则对 $\forall x \in [a, b]$,存在 $\xi_x \in (a, b)$ 使得

$$R_n(x) = f(x) - L_n(x) = \frac{f^{(n+1)}(\xi_x)}{(n+1)!} \omega_{n+1}(x)$$

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

证明: 板书

• 注: 余项中的 ξ_x 与 x 是相关的

由插值条件可知: $R_n(x_i)=0$, i=0,1,...,n

 $R_n(x)$ 在[a,b]上至少有 n+1 个零点

$$R_n(x)$$
 可写成
$$R_n(x) = K(x)\omega_{n+1}(x)$$

对任意给定的 $x \in [a,b]$ $(x \neq x_i, i = 0, 1, ..., n)$,构造辅助函数

$$\varphi(t) = R_n(t) - K(x)\omega_{n+1}(t)$$

则 $\varphi(t)$ 在 [a, b] 中有 n+2 个互不相同的零点: x, x_0, \ldots, x_n

罗尔 设 $f(x) \in C[a,b]$,且在(a,b)内可微;若f(a) = f(b) = 0, 定理 则必存在一点 $\xi \in (a,b)$,使得 $f'(\xi) = 0$ 。

条件: $f(x) \in C^n[a, b]$, 且 $f^{(n+1)}(x)$ 在 (a, b) 内存在

由 Rolle 定理可知 $\varphi'(t)$ 在 (a,b) 内至少有 n+1 个不同的零点;同理可知 $\varphi''(t)$ 在 (a,b) 内至少有 n 个零点;以此类推,可知 $\varphi^{(n+1)}(t)$ 在 (a,b) 内至少有一个零点,设为 ξ_x ,即 $\varphi^{(n+1)}(\xi_x)=0$, $\xi_x\in(a,b)$ 。

$$\nabla \varphi^{(n+1)}(t) = R_n^{(n+1)}(t) - K(x)\omega_{n+1}^{(n+1)}(t)$$

$$= f^{(n+1)}(t) - L_n^{(n+1)}(t) - K(x)(n+1)!$$

$$= f^{(n+1)}(t) - K(x)(n+1)!$$

- 两个特例
 - 线性插值(两点插值,即 n=1)

$$R_1(x) = \frac{1}{2} f''(\xi_x)(x - x_0)(x - x_1)$$

• 抛物线插值(三点插值,即 n=2)

$$R_2(x) = \frac{1}{6}f'''(\xi_x)(x - x_0)(x - x_1)(x - x_2)$$

- 几点说明
 - 余项公式只有当 f(x) 的高阶导数存在时才能使用
 - ₹, 与 x 有关, 通常无法确定, 实际使用中通常是估计其上界

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

 \bullet 计算点 x 上的近似值时,应尽量选取与 x 相近插值节点

Lagrange基函数性质

Lagrange 基函数的两个重要性质

 \bullet 当 f(x) 为一个次数 $\leq n$ 的多项式时,有 $f^{(n+1)}(x) \equiv 0$ 故 $R_n(x) = f(x) - L_n(x) \equiv 0$

即 n 次插值多项式对于次数 $\leq n$ 的多项式是精确的

• 若 $f(x) = x^k$, $k \le n$, 则有

$$R_n(x) = x^k - \sum_{j=0}^n x_j^k l_j(x) = 0$$

特别地,当k=0时有 $\sum_{j=0}^{n} l_{j}(x)=1$

插值误差举例

例: 已知函数 $y = \ln x$ 的函数值如下

X	0.4	0.5	0.6	0.7	0.8
lnx	-0.9163	-0.6931	-0.5108	-0.3567	-0.2231

试估计线性插值和抛物线插值计算 ln 0.54 的误差

解:

线性插值
$$R_1(x) = \frac{f^{(2)}(\xi)}{2}(x-x_0)(x-x_1)$$

$$x_0=0.5, x_1=0.6, \xi \in (0.5, 0.6)$$
 $|f^{(2)}(\xi)| \le |-\xi^{-2}| \le 4$

$$|R_1(0.54)| \le |2(0.54-0.5)(0.54-0.6)| = 0.048$$

插值误差举例

抛物线插值:
$$R_2(x) = \frac{f^{(3)}(\xi)}{3!}(x-x_0)(x-x_1)(x-x_2)$$

$$x_0=0.4, x_1=0.5, x_2=0.6, \xi \in (0.4, 0.6)$$
 $|f^{(3)}(\xi)| \le |2\xi^{-3}| \le 31.25$

$$\begin{aligned}
|R_2(0.54)| &\leq \frac{31.25}{3!} |(0.54 - 0.4)(0.54 - 0.5)(0.54 - 0.6)| \\
&= 0.00175 \\
|R_1(0.54)| &\leq 0.048
\end{aligned}$$

抛物线插值通常 优于线性插值。

但绝对不是次 数越高就越好, 嘿嘿...

插值误差举例

例: 函数 $f(x) = \frac{1}{1+x^2}$, 插值区间 [-5,5], 取等距节点,

试画出插值多项式 L 的图像

example_2_6.m

例: 设 $l_i(x)$ 是关于点 x_0, x_1, \ldots, x_5 的 Lagrange 插值基函数.

证明:

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

证明: 板书