2.4 Hermite插值

- 2.4.1 Hermite插值多项式的构造
- 2.4.2 一个重要特列

- ■内容: Hermite插值法及基函数。
- ■重点: Hermite插值基函数及插值多项式的表达式。
- ■难点:利用基函数的方法构造Hermite插值多项式的思想方法和过程。

2.4.1 Hermite插值多项式的构造

有些实际的插值问题不但要求在节点上函数值相等,而且还要求对应的导数值也相等,甚至要求高阶导数也相等。满足这种要求的插值多项式就是埃尔米特插值多项式。

这里, 我们以函数值与导数值个数相等这种特殊情况为例。

设在节点 $a \le x_0 < x_1 < \dots < x_n \le b$ 上, $f(x_j) = y_j$, $f'(x_j) = m_j$, $(j = 0,1,\dots,n)$, 要求一插值多项式H(x), 使其满足条件

$$H(x_j) = y_j, \quad H'(x_j) = m_j, \quad j = 0,1,\dots,n$$
 (5.1)

这里共有2n+2个插值条件,可惟一确定一个次数不超过2n+1的多项式 $H_{2n+1}(x)=H(x)$,其形式为

$$H_{2n+1}(x) = a_0 + a_1 x + \dots + a_{2n+1} x^{2n+1}$$

我们可采用求拉格朗日插值多项式的基函数方法来分析。

将满足条件(5.1)的插值多项式 $H_{2n+1}(x) = H(x)$ 写成用插值基函数表示的形式

$$H_{2n+1}(x) = \sum_{j=0}^{n} [y_j \alpha_j(x) + m_j \beta_j(x)]$$
 (5.2)

那么,2n+2个插值基函数 $\alpha_j(x)$ 及 $\beta_j(x)$ $(j=0,1,\cdots,n)$ 应该满足如下条件

$$\begin{cases} \alpha_{j}(x_{k}) = \delta_{jk} = \begin{cases} 0, & j \neq k, \\ 1, & j = k, \end{cases} & \alpha'_{j}(x_{k}) = 0; \\ \beta_{j}(x_{k}) = 0, & \beta'_{j}(x_{k}) = \delta_{jk} & (j, k = 0, 1, \dots, n) \end{cases}$$
(5.3)

下面的问题就是如何求出这些基函数 $\alpha_j(x)$ 及 $\beta_j(x)$ (j = 0,1,...,n)了。我们可以利用拉格朗日插值基函数 $l_i(x)$ 进行构造。

$$\diamondsuit, \ \alpha_j(x) = (ax+b)l_j^2(x),$$

由条件 (5.3) 得

$$\alpha_j(x_j) = (ax_j + b)l_j^2(x_j) = 1,$$

$$\alpha'_j(x_j) = l_j(x_j)[al_j(x_j) + 2(ax_j + b)l'_j(x_j)] = 0,$$

整理得:

$$\begin{cases} ax_j + b = 1; \\ a + 2l'_j(x_j) = 0. \end{cases}$$

也即

$$a = -2l'_j(x_j), \quad b = 1 + 2x_j l'_j(x_j).$$

由于

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

两边取对数, 再求导得

$$l'_j(x_j) = \sum_{\substack{k=0\\k\neq j}}^n \frac{1}{x_j - x_k},$$

于是

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

同理, 可得

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

由此我们可以写出Hermite插值多项式。

证明:满足Hermite插值条件的多项式是唯一的。

反证法。假设 $H_{2n+1}(x)$ 及 $\bar{H}_{2n+1}(x)$ 均满足插值条件(5.1)(导数值和函数值都相等)

于是函数 $\phi(x) = H_{2n+1}(x) - \bar{H}_{2n+1}(x)$ 在每个节点 x_k 上的值及导数值均为零,即 x_k 为二重根。这样, $\phi(x)$ 有2n+2重根,但 $\phi(x)$ 是不高于2n+1次的多项式,因此 $\phi(x) \equiv 0$ 。唯一性成立。

Hermite插值余项:

仿照拉格朗日插值余项的证明方法, 可知:

若f(x)在(a,b)内的2n+2阶导数存在,则Hermite插值多项式的余项为

$$R(x) = f(x) - H_{2n+1}(x) = \frac{f^{(2n+2)}(\xi)}{(2n+2)!} \omega_{n+1}^2(x)$$
 (5.6)
其中 $\xi \in (a,b)$ 且与 x 有关。

2.4.2 一个典型特列

当n=1时,我们取插值节点为 x_k 及 x_{k+1} ,可以确定一个3次的Hermite插值多项式,满足

$$\begin{cases} H_3(x_k) = y_k, & H_3(x_{k+1}) = y_{k+1} \\ H'_3(x_k) = m_k, & H'_3(x_{k+1}) = m_{k+1} \end{cases}$$
 (5.7)
相应的插值基函数为 $\alpha_k(x)$, $\alpha_{k+1}(x)$, $\beta_k(x)$, $\beta_{k+1}(x)$, 它们满足条件:

根据前面推导的公式

$$\alpha_j(x) = \left(1 - 2(x - x_j) \cdot \sum_{\substack{k=0 \ k \neq j}}^n \frac{1}{x_j - x_k}\right) \cdot l_j^2(x), \ \beta_j(x) = (x - x_j) \cdot l_j^2(x)$$

便可得到

$$\begin{cases} \alpha_k(x) = \left(1 + 2\frac{x - x_k}{x_{k+1} - x_k}\right) \left(\frac{x - x_{k+1}}{x_k - x_{k+1}}\right)^2 \\ \alpha_{k+1}(x) = \left(1 + 2\frac{x - x_{k+1}}{x_k - x_{k+1}}\right) \left(\frac{x - x_k}{x_{k+1} - x_k}\right)^2 \\ \beta_k(x) = (x - x_k) \left(\frac{x - x_{k+1}}{x_k - x_{k+1}}\right)^2 \\ \beta_{k+1}(x) = (x - x_{k+1}) \left(\frac{x - x_k}{x_{k+1} - x_k}\right)^2 \end{cases}$$

于是满足条件(5.7)的插值多项式是 $H_3(x) = y_k \alpha_k(x) + y_{k+1} \alpha_{k+1}(x) + m_k \beta_k(x) + m_{k+1} \beta_{k+1}(x) \quad (5.10)$ 余项 $R_3(x) = f(x) - H_3(x)$,由(5.6)式得 $R_3(x) = \frac{1}{4!} f^{(4)}(\xi)(x - x_k)^2 (x - x_{k+1})^2, \quad \xi \in (x_k, x_{k+1}).$

$$R(x) = f(x) - H_{2n+1}(x) = \frac{f^{(2n+2)}(\xi)}{(2n+2)!} \omega_{n+1}^{2}(x)$$
 (5.6)

从上述特例中,我们应该知道以下事实:

$$lpha_k(x_k) = 1, \quad lpha_k(x_{k+1}) = 0,$$
 $lpha_k'(x_k) = lpha_k'(x_{k+1}) = 0,$
 $lpha_{k+1}(x_k) = 0, \quad lpha_{k+1}(x_{k+1}) = 1,$
 $lpha_{k+1}'(x_k) = lpha_{k+1}'(x_{k+1}) = 0;$
 $eta_k(x_k) = eta_k(x_{k+1}) = 0,$
 $eta_k'(x_k) = 1, \quad eta_k'(x_{k+1}) = 0,$
 $eta_{k+1}'(x_k) = eta_{k+1}(x_{k+1}) = 0,$
 $eta_{k+1}'(x_k) = eta_{k+1}(x_{k+1}) = 0,$
 $eta_{k+1}'(x_k) = eta_{k+1}(x_{k+1}) = 1.$

如果题目没要求用Hermite 插值基函数的形式,来解答, 那还有其他的解法吗?

另一个典型特例:

求满足 $P(x_j) = f(x_j)$ (j = 0,1,2)及 $P'(x_1) = f'(x_1)$ 的插值多项式及 其余项表达式。

解 由给定的4个条件,可确定次数不超过3的插值多项式,由于多项式通过点(x_0 , $f(x_0$)),(x_1 , $f(x_1$)),(x_2 , $f(x_2$)),

故它的形式为

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

常数A可由最后的导数条件确定。

通过计算可得:

$$A = \frac{f'(x_1) - f[x_0, x_1] - (x_1 - x_0) f[x_0, x_1, x_2]}{(x_1 - x_0)(x_1 - x_2)}$$
. 为了求出余项 $R(x) = f(x) - P(x)$ 的表达式,可设 $R(x) = k(x)(x - x_0)(x - x_1)^2(x - x_2)$,其中 $k(x)$ 为待定系数。构造 $\phi(t) = f(t) - P(t) - k(x)(t - x_0)(t - x_1)^2(t - x_2)$ 显然, $\phi(x_j) = 0$ $(j = 0,1,2)$,且 $\phi'(x_1) = 0$, $\phi(x) = 0$,故 $\phi(t)$ 在 (a,b) 内有5个零点。反复应用罗尔定理,知 $\phi^{(4)}(t)$ 在 (a,b) 内至少有一个零点 ξ ,因此 $\phi^{(4)}(\xi) = f^{(4)}(\xi) - 4! k(x) = 0$

于是,

$$k(x) = \frac{1}{4!}f^{(4)}(\xi)$$

进而余项表达式为

$$R(x) = \frac{1}{4!} f^{(4)}(\xi)(x - x_0)(x - x_1)^2(x - x_2)$$
 (5.11)
式中 ξ 位于 x_0, x_1, x_2 和 x 所界定的范围内。

2.5 分段低次插值

2.5.1 高次插值的病态性质

2.5.2 分段线性插值

内容: Runge现象,分段低次插值法。

重点:分段低次插值法的基本思想。

难点:分段3次Hermite插值。

2.5.1 高次插值的病态性质

根据区间[a,b]上给出的节点做出的插值多项式 $L_n(x)$,在次数n增加时,逼近f(x)的精度不一定增加。

这是因为对任意的插值节点,当 $n \to \infty$ 时, $L_n(x)$ 不一定收敛到f(x)。

考虑函数 $f(x) = 1/(1+x^2)$,它在[-5,5]上的各阶导数均存在。以[-5,5]上的n+1个等距节点

$$x_k = -5 + 10\frac{k}{n}$$
, $k = 0, 1, \dots, n$

所构造的拉格朗日插值多项式为

$$L_n(x) = \sum_{j=0}^n \frac{1}{1 + x_j^2} \frac{\omega_{n+1}(x)}{(x - x_j)\omega'_{n+1}(x_j)}.$$

 $\Leftrightarrow x_{n-1/2} = \frac{1}{2}(x_{n-1} + x_n), \quad \emptyset x_{n-1/2} = 5 - \frac{5}{n},$

可根据拉格朗日插值多项式计算不同插值个数时的函数值。

表2-5列出了 $n=2,4,\cdots,20$ 时 $L_n(x_{n-1/2})$ 的计算结果及在 $x_{n-1/2}$ 上的误差 $R(x_{n-1/2})$.

表2-5

n	$f(x_{n-1/2})$	$L_n(x_{n-1/2})$	$R(x_{n-1/2})$
2	0.137931	0.759615	-0.621684
4	0.066390	-0.356826	0.423216
6	0.054463	0.607879	-0.553416
8	0.049651	-0.831017	0.880668
10	0.047059	1.578721	-1.531662
12	0.045440	-2.755000	2.800440
14	0.044334	5.332743	-5.288409
16	0.043530	-10.173867	10.217397
18	0.042920	20.123671	-20.080751
20	0.042440	-39.952449	39.994889

可见,随 $_n$ 的增加, $_{R(x_{n-1/2})}$ 的绝对值几乎成倍增加。这说明当 $_n \to \infty$ 时 $_n$ 在[-5,5]上是不收敛的。

龙格证明了,存在一个常数 $c \approx 3.63$,使得当 $|x| \leq c$ 时, $\lim_{n \to \infty} L_n(x) = f(x)$,而当 |x| > c 时 $\{L_n(x)\}$ 发散。

取n = 10, 根据计算画出 $y = 1/(1 + x^2)$ 及 $y = L_{10}(x)$ 在[-5,5]上的图形,见图2-5。

从图上看到,在 $x = \pm 5$ 附近, $L_{10}(x)$ 与f(x)偏 离很远,这说明高次插值 多项式的近似效果并不好。

2.5.2 分段线性插值

由于升高插值多项式的阶数有时并不能达到提高精度的效果,所以实际中常采用分段插值的思想。

分段插值的基本思想是将插值区间划分为若干个小区间,然后在每个小区间上做满足一定条件的低阶插值。

所谓分段线性插值就是通过插值点用折线段连接起来逼近f(x).

设已知节点 $a = x_0 < x_1 < \dots < x_n = b$ 上的函数值 f_0, f_1, \dots, f_n ,记 $h_k = x_{k+1} - x_k, h = \max_k h_k,$ 求一折线函数 $I_h(x)$,满足:

- 1. $I_h(x) \in C[a,b]$,
- 2. $I_h(x_k) = f_k \quad (k = 0, 1, \dots, n),$
- 3. $I_h(x)$ 在每个小区间 $[x_k, x_{k+1}]$ 上是线性函数。

则称 $I_h(x)$ 为分段线性插值函数。

由定义可知 $I_h(x)$ 在每个小区间 $[x_k, x_{k+1}]$ 上可表示为

$$I_h(x) = \frac{x - x_{k+1}}{x_k - x_{k+1}} f_k + \frac{x - x_k}{x_{k+1} - x_k} f_{k+1} \quad (x_k \le x \le x_{k+1}) \quad (6.1)$$

若用插值基函数表示,则在整个区间[a,b]上 $I_h(x)$ 为

$$I_h(x) = \sum_{j=0}^n f_j l_j(x)$$
 (6.2)

其中基函数lj(x)满足条件

$$L_{j}(x)$$
 两人来行
$$l_{j}(x) = \begin{cases} \frac{x-x_{j-1}}{x_{j}-x_{j-1}}, & x_{j-1} \leq x \leq x_{j} (j=0 \text{略去}) \\ \frac{x-x_{j+1}}{x_{j}-x_{j+1}}, & x_{j} \leq x \leq x_{j+1} (j=n \text{略去}) \\ 0, & x \in [a,b], x \notin [x_{j-1},x_{j+1}] \end{cases}$$
(6.3)

利用线性插值的余项公式, 可得分段线性插值的误差估计为

$$\max_{x_k \le x \le x_{k+1}} |f(x) - I_h(x)| \le \frac{M_2}{2} \max_{x_k \le x \le x_{k+1}} |(x - x_k)(x - x_{k+1})|$$

或者

$$\max_{a \le x \le b} |f(x) - I_h(x)| \le \frac{M_2}{8} h^2$$
, $\sharp + M_2 = \max_{a \le x \le b} |f''(x)|$.

分段线性插值也称折线插值,如右图。

不难看出,曲线的光 滑性较差,在节点处有尖 点,这是分段低次插值的 缺点所在。

2.6 三次样条插值

- 2.6.1 三次样条函数
- 2.6.2 样条插值函数的建立
- 2.6.3 误差界与收敛性

内容: 样条函数插值法的基本概念, 边界条件。

重点: 样条函数插值法的基本概念, 边界条件的确定。

难点: 三次样条函数插值函数的构造方法。

2.6.1 三次样条函数

• 定义4 若函数 $S(x) \in C^2[a,b]$,且在每个小区间 $[x_j,x_{j+1}]$ 上是三次多项式,其中 $a = x_0 < x_1 < \cdots < x_n = b$ 是给定节点,则称 S(x)是节点 x_0,x_1,\cdots,x_n 上的三次样条函数。

若在节点 x_j 上给定函数值 $y_j = f(x_j)(j = 0,1,\cdots,n)$,并成立 $S(x_i) = y_i \quad (j = 0,1,\cdots,n) \quad (6.1)$

则称S(x)为三次样条插值函数。

由于S(x)在每个小区间 $[x_j, x_{j+1}]$ 上有4个待定系数,总共有n个小区间,所以共有4n个待定参数。

又由于S(x)在[a,b]上二阶导数连续,所以在节点 $x_j(j=1,2,\cdots,n-1)$ 处应满足连续性条件:

$$S(x_j - 0) = S(x_j + 0),$$

$$S'(x_j - 0) = S'(x_j + 0),$$

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

这些共有3n-3个条件,再加上 S(x) 本身还要满足的n+1个插值条件,共有4n-2个条件,因此还需要2个条件才能确定S(x)。

通常可在区间[a,b]端点 $a = x_0, b = x_n$ 上各加一个条件,称为边界条件。常见的边界条件有以下三种:

1. 已知两端的一阶导数值,即

$$S'(x_0) = f'_0, \quad S'(x_n) = f'$$
 (6.3)

2. 已知两端的二阶导数,即

$$S''(x_0) = f_0'', \quad S''(x_n) = f_n''$$
 (6.4)

特殊情形为 $S''(x_0) = S''(x_n) = 0$,此时称为自然边界条件。

3. 当f(x)是以 x_n-x_0 为周期的周期函数时,则要求S(x)也是周期函数。此时的边界条件是:

$$S(x_0 + 0) = S(x_n - 0),$$

$$S'(x_0 + 0) = S'(x_n - 0),$$

$$S''(x_0 + 0) = S''(x_n - 0)$$
(6.6)

此时插值条件(6.1)中 $y_0 = y_n$ 。

这样确定的样条函数S(x)称为周期样条函数。

2.6.2 样条插值函数的建立

下面利用S(x)的二阶导数值 $S''(x_j) = M_j (j = 0,1,\cdots,n)$ 表示S(x)。

由于S(x)在区间 $[x_j, x_{j+1}]$ 上是三次多项式,故S''(x)在 $[x_j, x_{j+1}]$ 是线性函数,可表示为

$$S''(x) = M_j \frac{x_{j+1} - x}{h_j} + M_{j+1} \frac{x - x_j}{h_j}$$

对 S''(x) 积分两次,并利用 $S(x_j) = y_j \mathcal{A}S(x_{j+1}) = y_{j+1}$ 。

得三次样条表达式

$$S(x) = M_j \frac{(x_{j+1} - x)^3}{6h_j} + M_{j+1} \frac{(x - x_j)^3}{6h_j} + \left(y_j - \frac{M_j h_j^2}{6}\right) \frac{x_{j+1} - x}{h_j} + \left(y_{j+1} - \frac{M_{j+1} h_j^2}{6}\right) \frac{x - x_j}{h_j}$$

$$(6.8)$$

$$(j = 0, 1, \dots, n - 1)$$

这里 $M_j(j=0,1,\cdots,n)$ 是未知的。

为了确定 M_i ,对S(x)求导得

$$S'(x) = -M_j \frac{(x_{j+1} - x)^2}{2h_j} + M_{j+1} \frac{(x - x_j)^2}{2h_j} + \frac{y_{j+1} - y_j}{h_j} + \frac{M_{j+1} - M_j}{6} h_j$$

由此可得

$$S'(x_j+0) = -\frac{h_j}{3}M_j - \frac{h_j}{6}M_{j+1} + \frac{y_{j+1}-y_j}{h_j}.$$

类似上面的操作,可得S(x)在区间 $[x_{i-1},x_i]$ 上的表达式,从而得到

$$S'(x_j-0)=\frac{h_{j-1}}{6}M_{j-1}+\frac{h_{j-1}}{3}M_j+\frac{y_j-y_{j-1}}{h_{j-1}},$$

利用 $S'(x_i + 0) = S'(x_i - 0)$ 可得

$$\mu_j M_{j-1} + 2M_j + \lambda_j M_{j+1} = d_j \quad (j = 1, 2, \dots, n-1)$$
 (6.10)

其中,

共下,
$$\mu_{j} = \frac{h_{j-1}}{h_{j-1} + h_{j}}, \quad \lambda_{j} = \frac{h_{j}}{h_{j-1} + h_{j}}, \quad j = 0,1, \cdots, n$$

$$d_{j} = 6 \frac{f[x_{j}, x_{j+1}] - f[x_{j-1}, x_{j}]}{h_{j-1} + h_{j}} = 6f[x_{j-1}, x_{j}, x_{j+1}]$$
对第一种边界条件(6.3),可导出两个方程
$$\begin{cases} 2M_{0} + M_{1} = \frac{6}{h_{0}} (f[x_{0}, x_{1}] - f'_{0}) \\ M_{n-1} + 2M_{n} = \frac{6}{h_{n-1}} (f'_{n} - f[x_{n-1}, x_{n}]) \end{cases}$$
(6.12)

如果令,

$$\lambda_0 = 1$$
, $d_0 = \frac{6}{h_0} (f[x_0, x_1] - f'_0)$,
 $\mu_n = 1$, $d_n = \frac{6}{h_{n-1}} (f'_n - f[x_{n-1}, x_n])$

那么(6.10)和(6.12)可写成矩阵形式

$$\begin{bmatrix} 2 & \lambda_{0} & & & & \\ \mu_{1} & 2 & \lambda_{1} & & & \\ & \ddots & \ddots & \ddots & \\ & & \mu_{n-1} & 2 & \lambda_{n-1} \\ & & & \mu_{n} & 2 \end{bmatrix} \begin{pmatrix} M_{0} \\ M_{1} \\ \vdots \\ M_{n-1} \\ M_{n} \end{pmatrix} = \begin{pmatrix} d_{0} \\ d_{1} \\ \vdots \\ d_{n-1} \\ d_{n} \end{pmatrix}$$
(6.13)

因此,只需要插值条件外加端点处的导数值,就可以计算出结果。

对第二种边界条件(6.4),直接得端点方程 $M_0=f_0''$, $M_n=f_n''$ (6.14) 如果令, $\lambda_0=\mu_n=0$, $d_0=2f_0''$, $d_n=2f_n''$,则(6.10)和(6.14) 也可以写成(6.13)的矩阵形式。

同样对于第三种边界条件(7.5),可得 $M_0 = M_n , \quad \lambda_n M_1 + \mu_n M_{n-1} + 2M_n = d_n \qquad (6.15)$ 其中, $\lambda_n = \frac{h_0}{h_{n-1} + h_0} , \quad \mu_n = 1 - \lambda_n = \frac{h_{n-1}}{h_{n-1} + h_0},$ $d_n = 6 \frac{f[x_0, x_1] - f[x_{n-1}, x_n]}{h_{n-1} + h_0},$

 $n_{n-1}+n_0$ (6.10) 和 (6.15) 也可写成矩阵的形式

$$\begin{bmatrix} 2 & \lambda_{1} & & & \mu_{1} \\ \mu_{2} & 2 & \lambda_{2} & & \\ & \ddots & \ddots & \ddots & \\ & & \mu_{n-1} & 2 & \lambda_{n-1} \\ \lambda_{n} & & & \mu_{n} & 2 \end{bmatrix} \begin{pmatrix} M_{1} \\ M_{2} \\ \vdots \\ M_{n-1} \\ M_{n} \end{pmatrix} = \begin{pmatrix} d_{1} \\ d_{2} \\ \vdots \\ d_{n-1} \\ d_{n} \end{pmatrix}$$
(6.16)

(6.13) 和 (6.16) 是关于S(x)在节点处的二阶导数 $M_j(j=0,1,\cdots,n)$ 的三对角方程组, M_j 在力学上解释为细梁在 x_j 截面处的弯矩,称为S(x)的矩,方程组(6.13)和(6.16)称为三弯矩方程。

(6.13) 和 (6.16) 的系数矩阵为严格对角占优矩阵, 有惟一解,求解方法可利用求线性方程组的追赶法,将解 得结果代入 (6.8) 的表达式即可。 例5 设 f(x) 为定义在 [27.7,30] 上的函数,在节点 $x_i(i=0,1,2,3)$ 上的值如下:

$$f(x_0) = f(27.7) = 4.1, \quad f(x_1) = f(28) = 4.3,$$

 $f(x_2) = f(29) = 4.1, \quad f(x_3) = f(30) = 3.0.$

试求三次样条函数 S(x), 使它满足边界条件

$$S'(27.7) = 3.0$$
, $S'(30) = -4.0$.

解 由定义知

$$h_0 = 0.30, \quad h_1 = h_2 = 1, \quad \mu_1 = \frac{3}{13}, \quad \mu_2 = \frac{1}{2}, \quad \mu_3 = 1,$$

$$\lambda_0 = 1, \lambda_1 = \frac{10}{13}, \quad \lambda_2 = \frac{1}{2},$$

$$d_0 = \frac{6}{h_0} (f[x_0, x_1] - f'_0) = -46.666,$$

$$d_1 = 6f[x_0, x_1, x_2] = -4.00002,$$

$$d_2 = 6f[x_1, x_2, x_3] = -2.70000,$$

$$d_3 = \frac{6}{h_2} (f'_3 - f[x_2, x_3]) = -17.4.$$

由此得矩阵形式的方程组(6.13)为

$$\begin{bmatrix} 2 & 1 \\ \frac{3}{13} & 2 & \frac{10}{13} \\ \frac{1}{2} & 2 & \frac{1}{2} \\ 1 & 2 & 1 \end{bmatrix} \begin{bmatrix} M_0 \\ M_1 \\ M_2 \\ M_3 - 17.4000 \end{bmatrix} = \begin{bmatrix} -46.666 \\ -4.00002 \\ -2.7000 \\ -17.4000 \end{bmatrix}.$$

求解得

$$M_0 = -23.531$$
, $M_1 = 0.395$, $M_2 = 0.830$, $M_3 = -9.115$.

代入 (6.8) 式得

$$S(x) = \begin{cases} 13.07278(x-28)^3 - 14.84322(x-28) + 0.21944 \\ \times (x-27.7)^3 + 14.31358(x-27.7), \\ 0.06583(29-x)^3 + 4.23417(29-x) + 0.13833 \\ \times (x-28)^3 + 3.96167(x-28), \\ 0.13833(30-x)^3 + 3.96167(30-x) - 1.51917 \\ \times (x-29)^3 + 4.51917(x-29), \end{cases}$$

例4 给定函数
$$f(x) = \frac{1}{1+x^2}$$
, $-5 \le x \le 5$, 节点

$$x_k = -5 + k \ (k = 0, 1, \dots, 10)$$

用三次样条插值求 $S_{10}(x)$.

解取

$$S_{10}(x_k) = f(x_k) \ (k = 0, 1, \dots, 10),$$

$$S'_{10}(-5) = f'(-5), \ S'_{10}(5) = f'(5)$$

直接上机计算可求出 $S_{10}(x)$ 在表2-6所列各点的值。

表2-6

	1				1		
<u>x</u>	$1+x^2$	$S_{10}(x)$	$L_{10}(x)$	x	$1+x^2$	$S_{10}(x)$	$L_{10}(x)$
-5.0	0.03846	0.03846	0.03846	-2.3	0.15898	0.16115	0.24145
-4.8	0.04160	0.03758	1.80438	-2.0	0.20000	0.20000	0.20000
-4.5	0.04706	0.04248	1.57872	-1.8	0.23585	0.23154	0.18878
-4.3	0.05131	0.04842	0.88808	-1.5	0.30769	0.29744	0.23535
-4.0	0.05882	0.05882	0.05882	-1.3	0.37175	0.36133	0.31650
-3.8	0.06477	0.06556	-0.20130	-1.0	0.50000	0.50000	0.50000
-3.5	0.07547	0.07606	-0.22620	-0.8	0.60976	0.62420	0.64316
-3.3	0.08410	0.08426	-0.10832	-0.5	0.80000	0.82051	0.84340
-3.0	0.10000	0.10000	0.10000	-0.3	0.91743	0.92754	0.94090
-2.8	0.11312	0.11366	0.19837	0	1.0000	1.0000	1.0000
-2.5	0.13793	0.13971	0.25376				

右图是 用Matlab 完成的 样条插值:

拉格朗日、 分段线性 与三次样条 插值对比:

2.6.3 误差界与收敛性

定理4 设 $f(x) \in C^4[a,b]$, S(x)为满足第一种或第二种边界条件(6.3)或(6.4)的三次样条函数,令

$$h = \max_{0 \le i \le n-1} h_i, h_i = x_{i+1} - x_i \ (i = 0, 1, \dots, n-1)$$

则有估计式

$$\max_{a \le x \le b} \left| f^{(k)}(x) - S^{(k)}(x) \right| \le C_k \max_{a \le x \le b} \left| f^{(4)}(x) \right| h^{4-k}, \quad k = 0, 1, 2$$
 (6.17)

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

这个定理不但给出了三次样条插值函数S(x)的误差估计。

还说明了当 $h\to 0$ 时,S(x)及其一阶导数 S'(x)和二阶导数 S''(x)均分别一致收敛于 f(x),f'(x)及 f''(x).