17장 다항식 보간법

17.1 보간법의 소개

17.2 Newton 보간다항식

17.3 Lagrange 보간다항식

17장 다항식 보간법

White (1999) 보고에 의한 1기압에서 온도(T)에 따른 밀도 (ρ) , 점성계수 (μ) 와 동점성계수 (v)

T (°C)	ρ (kg/m ³)	μ (N·s/m²)	$v (m^2/s)$
-40	1.52	1.51×10^{-5}	0.99×10^{-5}
0	1.29	1.71×10^{-5}	1.33×10^{-5}
20	1.20	1.80×10^{-5}	1.50×10^{-5}
50	1.09	1.95×10^{-5}	1.79×10^{-5}
100	0.946	2.17×10^{-5}	2.30×10^{-5}
150	0.835	2.38×10^{-5}	2.85×10^{-5}
200	0.746	2.57×10^{-5}	3.45×10^{-5}
250	0.675	2.75×10^{-5}	4.08×10^{-5}
300	0.616	2.93×10^{-5}	4.75×10^{-5}
400	0.525	3.25×10^{-5}	6.20×10^{-5}
500	0.457	3.55×10^{-5}	7.77×10^{-5}

17장 다항식 보간법

어떻게 원하는 온도에서의 밀도, 점성계수, 그리고 동점성계수를 구할 수 있을까?

- →가장 간단한 방법은 인접한 두 점을 잇는 직선을 구한 후, 그 직선 식을 이용하여 원하는 온도에서의 매개변수의 값을 얻는 것이다.
- →"선형보간법" (많은 경우에 매우 적절함)이라고 알려진 방법
- →데이터가 상당히 큰 곡률을 가지면 오차가 발생

06/02

- 다항식 보간법
 - 정확한 데이터 점들 사이에 위치한 값을 추정
 - n 개의 데이터 점을 지나는 유일한 (n − 1)차 다항식
 으로 값을 추정

$$f(x) = a_1 + a_2 x + a_3 x^2 + \Lambda + a_n x^{n-1}$$

- ← 두 점을 지나는 유일한 직선 (1차 다항식)
- ← 세 점을 지나는 유일한 포물선 (2차 다항식)

ex) 1274 GIOLES ~> 1124 \$\$\frac{1}{2}\$

보간다항식의 예:

(a) 두 점을 잇는 1차식, (b)세 점을 잇는 포물선, (c) 네 점을 잇는 3차식

유의사항: MATLAB은 다항식을 다음과 같이 내림차순으로 표현한다.

$$f(x) = p_1 x^{n-1} + p_2 x^{n-2} + \Lambda + p_{n-1} x + p_n$$

- 다항식 계수의 결정
 - n 개의 대수 방정식으로 n 개의 계수를 동시에 결정
 - → 명료한 방법

예제 17.1

Q. 표 17.1의 아래쪽에 기재된 세 개의 밀도값을 지나는 포물선 $f(x) = p_1 x^2 + p_2 x + p_3$ 의 계수를 구하라.

要이
$$f(x_1) = 0.616 \qquad 0.616 = p_1(300)^2 + p_2(300) + p_3$$

$$x_2 = 400 \qquad f(x_2) = 0.525 \qquad 0.525 = p_1(400)^2 + p_2(400) + p_3$$

$$x_3 = 500 \qquad f(x_3) = 0.457 \qquad 0.457 = p_1(500)^2 + p_2(500) + p_3$$

$$\begin{cases} 90,000 & 300 & 1 \\ 160,000 & 400 & 1 \\ 250,000 & 500 & 1 \end{cases} \begin{cases} p_1 \\ p_2 \\ p_3 \end{cases} = \begin{cases} 0.616 \\ 0.525 \\ 0.457 \end{cases}$$

예제 17.1

```
🛕 Command Window
<u>File Edit View Web Window Help</u>
 short and o olus
>> format long
>> A = [90000 300 1; 160000 400 1; 250000 500 1];
\Rightarrow b = [0.616 0.525 0.457]';
\Rightarrow p = A\b
 P1 & P2 & Pn
 0.00000115000000
 -0.00171500000000
 1.02700000000000
Ready
```

예제 17.1

따라서 2차 식은

$$f(x) = 0.00000115x^2 - 0.001715x + 1.027$$

350°C에서의 밀도를 계산하면

$$f(350) = 0.00000115(350)^2 - 0.001715(350) + 1.027 = 0.567625$$

예제 17.1에 나타나는 계수행렬은 특정한 형태의 구조를 가진다.

$$\begin{bmatrix} x_1^2 & x_1 & 1 \\ x_2^2 & x_2 & 1 \\ x_3^2 & x_3 & 1 \end{bmatrix} \begin{bmatrix} p_1 \\ p_2 \\ p_3 \end{bmatrix} = \begin{bmatrix} f(x_1) \\ f(x_2) \\ f(x_3) \end{bmatrix}$$
 \rightarrow Vandermonde matrix 매우 불량한 조건의 행렬 \rightarrow 반올림오차에 매우 민감

다른 방법으로 컴퓨터 실행에 적합한 Newton과 Lagrange 다항식을 다룬다. # det(A)

MATLAB 함수: polyfit과 polyval

- 데이터 점의 수 > 계수의 수 → 다항식 회귀분석
 데이터 점의 수 = 계수의 수 → 다항식 보간

■ 선형보간법

닮은꼴 삼각형에서

$$\frac{f_1(x) - f(x_1)}{x - x_1} = \frac{f(x_2) - f(x_1)}{x_2 - x_1}$$

따라서 Newton 선형보간공식은 다음과 같다.

$$f_1(x) = f(x_1) + \underbrace{\frac{f(x_2) - f(x_1)}{x_2 - x_1}}(x - x_1)$$

▲1차 도함수의 유한제차분근사값

여기서 $f_1(x) = 1$ 차 보간다항식

선형보간법의 도식적 표현

• 간격이 작을수록 → 보다 나은 근사값

 $= \frac{109(2)}{4} = \frac{199e(2)}{199e(2)} = \frac{199}{199}e(2)$ $= \frac{199e(2)}{199e(2)} = \frac{199}{199}e(2)$ 예제 17.2 (선형보간법)

Q. 선형보간법을 이용하여 자연로그 (In2)의 값을 추정하라. 먼저 보간법으로 $\ln 1 = 0$ 과 $\ln 6 = 1.791759$ 사이에서 추정하고, 그 다음에 더 작은 간격인 $\ln 1$ 과 $\ln 4(=1.386294)$ 사이에서 **추정하라.** 참고로 $\ln 2 = 0.6931472$ 이다.

풀이)
$$X_1 = 1$$
과 $X_2 = 6$ 에 대하여
$$f_1(2) = 0 + \frac{1.791759 - 0}{6 - 1}(2 - 1) = 0.3583519$$
 $X_1 = 1$ 과 $X_2 = 4$ 에 대하여
$$f_1(2) = 0 + \frac{1.386294 - 0}{4 - 1}(2 - 1) = 0.4620981$$

백분율 상대오차는 각각 48.3%와 33.3%이다.

f(x)

■ Newton 보간다항식의 일반적인 형태

n 개의 데이터 점에 (n-1)차 다항식을 접합시키는 것으로 일반화할 수 있다.

$$f_{n-1}(x) = b_1 + b_2(x - x_1) + \Lambda + b_n(x - x_1)(x - x_2)\Lambda (x - x_{n-1}) \Rightarrow b_1 + b_2(x - x_1) + \Lambda + b_n(x - x_1)(x - x_2)\Lambda (x - x_{n-1}) \Rightarrow b_1 + b_2(x - x_1) + \Lambda + b_n(x - x_1)(x - x_2)\Lambda (x - x_{n-1}) \Rightarrow b_1 + b_2(x - x_1) + \Lambda + b_2(x - x_1)(x - x_2)\Lambda (x - x_2)\Lambda (x - x_2) + \Lambda + b_2(x - x_1)(x - x_2)\Lambda (x - x_2)\Lambda (x - x_2) + \Lambda + b_2(x - x_1)(x - x_2)\Lambda (x - x_2)\Lambda (x - x_2) + \Lambda + b_2(x - x_1)(x - x_2)\Lambda (x - x_2)\Lambda (x$$

n 개의 데이터 점 $[x_1, f(x_1)], [x_2, f(x_2)], \Lambda, [x_n, f(x_n)]$ 을 이용하여 계수 b_1, b_2, Λ, b_n 을 계산한다.

$$b_{1} = f(x_{1})$$

$$b_{2} = f[x_{2}, x_{1}]$$

$$b_{3} = f[x_{3}, x_{2}, x_{1}]$$

$$M$$

$$b_{n} = f[x_{n}, x_{n-1}, K, x_{2}, x_{1}]$$

17 Newton 보간다항식

- 2차 보간법
 - 세 개의 데이터 점
 - 2차 다항식 = 포물선

$$(f_2(x) = b_1 + b_2(x - x_1) + b_3(x - x_1)(x - x_2)$$
 Taylor 급수전개와 유사함

$$b_1 = f(x_1) = 322$$

$$b_2 = \frac{f(x_2) - f(x_1)}{x_2 - x_1}$$

 \rightarrow 두 점 x_1 과 x_2 를 있는 직선의 기울기

$$b_{3} = \frac{f(x_{3}) - f(x_{2})}{(x_{3}) - x_{2}} - \frac{f(x_{2}) - f(x_{1})}{x_{2} - x_{1}}$$

$$\Rightarrow 2$$
차 목률
$$\Rightarrow 2$$
차 도함수의 유한제차분근사와 매우 유사
$$\triangle (4.27) \ \triangle$$
 $\triangle (4.27) \ \triangle$

식 (4.27) 참조

여기서 괄호로 표시된 함수는 유한제차분을 나타낸다.

• 1차 유한제차분
$$f[x_i, x_j] = \frac{f(x_i) - f(x_j)}{x_i - x_j}$$

• 2차 유한제차분
$$f[x_i, x_j, x_k] = \frac{f[x_i, x_j] - f[x_j, x_k]}{x_i - x_k}$$

• (*n*-1)차 유한제차분

$$f[x_n, x_{n-1}, K, x_2, x_1] = \frac{f[x_n, x_{n-1}, K, x_2] - f[x_{n-1}, x_{n-2}, K, x_1]}{x_n - x_1}$$

다음과 같은 일반적인 Newton 보간다항식을 얻을 수 있다.

$$f_{n-1}(x) = f(x_1) + (x - x_1)f[x_2, x_1] + (x - x_1)(x - x_2)f[x_3, x_2, x_1]$$
$$+ \Lambda + (x - x_1)(x - x_2)\Lambda (x - x_{n-1})f[x_n, x_{n-1}, K, x_2, x_1]$$

- 데이터 점들이 등간격일 필요가 없고, 수평축의 좌표값이 올림차순일 필요도 없다.
- 고차 차분이 저차 차분의 차이에 의해 계산되어지는 순환적인 시스템이다.

[Newton 보간다항식을 실행하는 M-파일]

[Newton 보간다항식을 실행하는 M-파일]

```
Edit View Text Debug Breakpoints Web Window Help
□ 😅 🗐 🞒 ¾ 點 電 い ○ 🚜 f> 目 № 信 電 計 順 額 Stack: Flase
 % compute a difference table
 n = length(x);
 if length(y) \sim=n, error ('x and y must be same length'); end
 b = zeros(n.n);
 % assign dependent variables to the first column of b
 b(:,1) = y(:); \% (:) ensures that y is a column vector
 for j = 2:n
 for i=1:n-j+1
 b(i,j) = (b(i+1,j-1)-b(i,j-1))/(x(i+j-1)-x(i));
 end
 end
```

[Newton 보간다항식을 실행하는 M-파일]

```
M Untitled
 <u>E</u>dit <u>V</u>iew <u>T</u>ext <u>D</u>ebug Brea<u>k</u>points We<u>b</u> <u>W</u>indow <u>H</u>elp
[ ] 🚅 🔚 🞒 🐰 🖺 🛍 ⋈ 🖂 🔥 🖟 🖟 🗐 🗐 🗊 🗐 🔞 Stack: □ Base 🔻
 % use the finite divided differences to interpolate
 xt = 1:
 yint = b(1,1);
 for j = 1:n-1
 xt = xt.*(xx-x(j));
 yint = yint + b(1,j+1)*xt;
 end
 6, + 62 (x-x1) + 63 (x-x1)
```


```
🛕 Command Window
<u>File Edit View Web Window Help</u>
>> xx=[1 2 3 4 5 6]'; % 6개 점에서의 값을 추정
>> format(short)
\rightarrow Newint (x,y,xx)
ans =
 0
 0.6288
 1.0751
 1.3863
 1.6094
 1.7918
>> Newint(x,y,2) % ln 2의 값을 추정
ans =
 0.6288
Ready
```

weighting Actor

직선으로 연결하고자 하는 두 값의 <u>가중평균</u>으로 선형 보간다항식을 만들어 보자.

$$f(x) = L_1 f(x_1) + L_2 f(x_2)$$

여기서 L은 직선에 대한 가중계수이다.

- $L_1 \in X_1$ 에서 1이며, X_2 에서는 0이다. $\rightarrow L_1 = \frac{x x_2}{x_1 x_2}$
- $L_2 = x_2$ 에서 1이며, x_1 에서는 0이다. \rightarrow $L_2 = \frac{x x_1}{x_2 x_1}$

따라서

$$f_1(x) = \frac{x - x_2}{x_1 - x_2} f(x_1) + \frac{x - x_1}{x_2 - x_1} f(x_2)$$
:선형 Lagrange 보간다항식

Lagrange 보간다항식의 근본 원리에 대한 시각적 표현으로 1차식의 경우를 나타낸다. 두 항의 합은 두 점을 연결하는 유일한 직선이다.

세 점에 대해 확장 → 2차 Lagrange 보간다항식

$$f_{2}(x) = \frac{(x - x_{2})(x - x_{3})}{(x_{1} - x_{2})(x_{1} - x_{3})} f(x_{1}) + \frac{(x - x_{1})(x - x_{3})}{(x_{2} - x_{1})(x_{2} - x_{3})} f(x_{2}) + \frac{(x - x_{1})(x - x_{2})}{(x_{3} - x_{1})(x_{3} - x_{2})} f(x_{3})$$

- 각 포물선은 세 점 중 한 점을 지나고 나머지 점에서는 0 이다.
- 세 포물선의 합은 세 점을 지나는 유일한 포물선이다.

고차 Lagrange 다항식으로 일반화하면

$$f_{n-1}(x) = \sum_{i=1}^{n} L_i(x) f(x_i)$$

$$L_i(x) = \prod_{\substack{j=1 \ j\neq i}}^n \frac{x - x_j}{x_i - x_j} \qquad \text{expression}$$

$$n =$$
 데이터 점의 수

[Lagrange 보간다항식을 실행하는 M-파일]

[Lagrange 보간다항식을 실행하는 M-파일]

```
Edit View Text Debug Breakpoints Web Window Help
□ 😅 🖫 🎒 🐰 🖺 🖺 い 🖂 👫 🕩 🖺 🛣 🗐 🏗 🗐 🏥 Stack 🖼
 n = length(x);
 if length(y) \sim = n, error ('x and y must be same length'); end
 or 1 = 1:

product = y(i);

y(i) = f(x_1)

y(2) = f(x_2)
 for i = 1:n
 for j = 1:n
 if i ~= j \ = 2,7
 product = product (xx-x(j))/(x(i)-x(j));
 end
 DUX-1)
 end
 s = s + product;
 end
 yint = s;
```

```
🛕 Command Window
<u>File Edit View Web Window Help</u>
>> format long;
 T = [-40\ 0\ 20\ 50]';
 d = [1.52 1.29 1.2 1.09]';
 Obt Tinen Regol
(-: 2711 excelled)
 density = Lagrange(T,d,15)
density =
 1.22112847222222
Ready
```

예제 17.7 (고차 다항식보간법의 위험성)

LENG MIDTES

Q. 1901년에 Carl Runge는 아래의 간단한 함수로 고차 다항식보간법의 위험성을 보였다.

$$f(x) = \frac{1}{1 + 25x^2}$$

이 함수는 Runge 함수라고 불린다. 구간 [-1, 1]에서 등간격으로 5개와 11개로 데이터가 주어질 때 polyfit 함수와 polyval 함수를 사용하여 4차와 10차 다항식으로 접합시켜 예측한 값을 실제 값과 그림으로 비교하라.

예제 17.7 (고차 다항식보간법의 위험성)

```
🛕 Command Window
File Edit View Web Window Help
>> x = linspace(-1.1.5); y = 1./(1+25*x.^2);
xx = linspace(-1.1.5); (x) = 1./(1+25*x.^2);
  >> p = polyfit(x,y,4); y4 = polyval(p,xx); 3 4+10=1/2
 yr = 1./(1+25*xx.^2);
 plot(x,y,'o',xx,y4,xx,yr,'--') % 4차 보간다항식 결과 그래프
  >> x = linspace(-1,1,11); y = 1./(1+25*x.^2);
 p = polyfit(x,y,10); (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) (0) 
 plot(x,y,'o',xx,y10,xx,yr,'---') % 10차 보간다항식 결과 그래프
 6= 6(1) 24 + 6(5) 2, + 6(1) 2+ 6(1) 1
Ready
```

예제 17.7 (고차 다항식보간법의 위험성)

- 접합은 특히 구간의 양 끝에서 더욱 나빠지게 된다.
- 고차 다항식이 필요한 상황도 있지만 보통의 경우에는 고차 다항식의 사용을 피해야 한다. 대부분의 공학과 과학 문제에서 서 이 장에서 설명한 형태의 저차 다항식은 데이터의 곡선 형 상을 진동 없이 표현하는데 효과적으로 사용할 수 있다.