

In this chapter ...

보간법(Interpolation)

- 響 보간법이란?
 - 통계적 혹은 실험적으로 구해진 데이터들(xi)로부터, 주어진 데이터를 만족하는 근사 함수(f(x))를 구하고, 이 식을 이용하여 주어진 변수에 대한 함수 값을 구하는 일련의 과정을 의 미한다.
- ◎ 예를 들어, (0, 0), (1, 10), (2, 20)이 주어졌을 때, 이들에 대한 근사 함수 를 f(x) = 10x로 구하고, 1.5에 대한 함수 값으로 15를 구하는 것이다.
- We will cover ...
 - 선형 보간법
 - 라그랑제 다항식 보간법
 - 네빌레의 반복 보간법
 - 뉴튼 다항식에 의한 보간법
 - 3차원 스플라인 보간법

Page 2

We are now ...

- 🏿 선형 보간법
- 🛎 라그랑제 다항식 보간법
- 🛎 네빌레의 반복 보간법
- 🛎 뉴튼 다항식에 의한 보간법

선형 보간법 개념 (1/2)

- 🥦 선형 보간법은 주어진 두 점을 이은 직선의 방정식을 근사 함수로 사용하 는 단순한 방법이다.
- ⑤ 함수 f(x)가 폐구간 [a,b] 위에서 정의되고, 이 구간에 있는 n개의 점 x₁, $x_2, ..., x_n$ 에 대하여 각각의 함수 값을 안다고 하자.
- ◎ 이때, 임의의 두 점 (x_i, f(x_i)), (x_{i+1}, f(x_{i+1}))을 지나는 직선의 방정식은 다 음과 같다.

$$g(x) = \frac{f(x_{i+1}) - f(x_i)}{x_{i+1} - x_i} (x - x_i) + f(x_i)$$

※ 상기 식에서, g(x)는 (x_i, x_{i+1}) 사이의 임의의 x 값에 대한 선형 보간 값이 되는 것이다.

Page 4

라그랑제 보간법 개념 (2/6)

Lagrange Interpolation

- ⑤ (n+1)개의 점을 지나는 n차 다항식은 오로지 한 개 존재한다.
- ◎ (n+1)개의 점들이 다음과 같이 주어진다고 가정하자.

$$x_{0} \rightarrow y_{0} \quad (= f(x_{0}))$$

$$x_{1} \rightarrow y_{1} \quad (= f(x_{1}))$$

$$x_{2} \rightarrow y_{2} \quad (= f(x_{2}))$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$x_{n} \rightarrow y_{n} \quad (= f(x_{n}))$$

● 여기에서, x₀, x₁, ..., x₀은 (n+1)개 점들의 x축 값이며, 그 간격은 일정하지 않아도 된다.

<mark>속</mark>, 라그랑제 보간법 개념 (3/6)

▼ 구하고자 하는 n차 다항식은 다음과 같이 표현할 수 있다.

$$g(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n$$

■ 다항식 g(x)에 (n+1)개 점들을 대입하여 다음의 (n+1)개 연립 방정식을 얻 을 수 있다.

$$y_0 = a_0 + a_1 x_0 + a_2 x_0^2 + \dots + a_n x_0^n$$

$$y_1 = a_0 + a_1 x_1 + a_2 x_1^2 + \dots + a_n x_1^n$$

$$y_2 = a_0 + a_1 x_2 + a_2 x_2^2 + \dots + a_n x_2^n$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$y_n = a_0 + a_1 x_n + a_2 x_n^2 + \dots + a_n x_n^n$$

나 라그랑제 보간법 개념 (4/6)

- ◎ 상기 연립 방정식을 풀면, 계수 a₀, a₁, ..., a₂을 구할 수 있고, 결국 다항식 q(x)를 구하여 다른 x 값에 대한 보간 값을 구하는데 사용할 수 있다.
- 🥦 연립 방정식을 풀기 위해서는 다른 프로그램이 필요하고, 정확성도 보장 할 수 없다.
- → **라그랑제 보간법**: 연립 방정식을 풀지 않고 다항식을 결정함

라그랑제 보간법 개념 (5/6)

라그랑제의 식은 n차일 때의 식이 다음과 같다.

$$F(x) = (x - x_0)(x - x_1)(x - x_2) \cdots (x - x_n)$$

- ⑤ 함수 F(x)는 x = x₀, x₁, x₂, ..., x₂을 때 각각 0이 된다.
- F(x)를 각각의 F(x)에서 로 나는 식을 다음과 같이 G(x)라 놓는다. (단, 나눌 때 (x-x))은 분모 및 분자에서 제외한다.)

$$G_{0}(x) = \frac{F(x)}{F(x_{0})} = \frac{(x - x_{1})(x - x_{2})\cdots(x - x_{n})}{(x_{0} - x_{1})(x_{0} - x_{2})\cdots(x_{0} - x_{n})}$$

$$G_{1}(x) = \frac{F(x)}{F(x_{1})} = \frac{(x - x_{0})(x - x_{2})\cdots(x - x_{n})}{(x_{1} - x_{0})(x_{1} - x_{2})\cdots(x_{1} - x_{n})}$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$G_{i}(x) = \frac{F(x)}{F(x_{1})} = \frac{(x - x_{0})(x - x_{1})\cdots(x - x_{n})}{(x_{i} - x_{0})(x_{i} - x_{1})\cdots(x_{i} - x_{n})}$$

라그랑제 보간법 개념 (6/6)

Lagrange Interpolation

각각의 G_i(x)에 y_i를 곱하고, 이를 서로 더하면 그 합은 다음과 같이 n차 다항식이 된다.

$$g(x) = G_{0}(x) \cdot y_{0} + G_{1}(x) \cdot y_{1} + \dots + G_{n}(x) \cdot y_{n}$$

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

$$\cdots + \frac{(x - x_{0})(x - x_{1}) \cdots (x - x_{n})}{(x_{i} - x_{0})(x_{i} - x_{1}) \cdots (x_{i} - x_{n})} \cdot y_{i} + \cdots$$

૭ 상기 g(x)는 0과 n 사이의 모든 f에 대해서 $g(x_i) = y_i$ 를 만족한다. 즉, g(x)는 모든 $(x_i, f(x_i))$ 를 지나는 다항식이 된다.

(B) 25572

Page 15

Numerical Analysis by Yang-Sae Moor

라그랑제 보간법 - 알고리즘

Lagrange Interpolation

procedure $lagrange(x_0 \sim x_n, y_0 \sim y_n)$: real numbers, x: real number) { (x_i, y_i) 's are the given points. }

{ x is the value that we want to get the $\underline{f}(x)$. }

$$\mathbf{y} := \frac{(x - x_1)(x - x_2) \cdots (x - x_n)}{(x_0 - x_1)(x_0 - x_2) \cdots (x_0 - x_n)} \cdot y_0 + \frac{(x - x_0)(x - x_2) \cdots (x - x_n)}{(x_1 - x_0)(x_1 - x_2) \cdots (x_1 - x_n)} \cdot y_1$$

$$\cdots + \frac{(x - x_0)(x - x_1) \cdots (x - x_n)}{(x_i - x_0)(x_i - x_1) \cdots (x_i - x_n)} \cdot y_i \cdots$$

return y;

CO THURS

Page 16

ny Yang-Sae Moon

(1/5), 네빌레의 반복 보간법 개념 (1/5)

- **8** 라그랑제 보간법의 문제점: 기존 데이터에 덧붙여 새로운 점이 하나만 추가되어도, (앞서 구성한 다항식을 사용하지 못하고) 다항식을 다시 계산해야 한다.
- → 네빌레의 반복 보간법: 앞서 구한 계산이나 결과를 다음 단계에서 사용하 는 방법으로서, 새로운 점이 지속적으로 추가될 경우 매우 적합하다.
- 🛎 네빌레의 반복 보간법의 다항식 구성 개념
 - 한 점에 대한 0차 다항식을 구한다.
 - 앞서 구한 0차 다항식을 사용하여, 두 점에 대한 1차 다항식을 구한다.
 - 앞서 구한 1차 다항식을 사용하여, 세 점에 대한 2차 다항식을 구한다.

 - 앞서 구한 (n-1)차 다항식을 사용하여, (n+1)개 점에 대한 n차 다항식을 구한다.

네빌레의 반복 보간법 개념 (2/5)

◎ 한 점에 대한 0차 다항식을 다음과 같이 구한다. (단, q₁(x) = q(x))이다.)

$$g_0(x) = f(x_0)$$

$$g_1(x) = f(x_1)$$

$$g_2(x) = f(x_2)$$

$$\vdots$$

- 두 점에 대한 1차 다항식을 앞서의 0차 다항식을 사용하여 구한다.
 - 라그랑제 보간법에 따르면, 두 점 x_0 , x_1 을 지나는 1차 다항식은 다음과 같다.

$$g_{0,1}(x) = \frac{x - x_1}{x_0 - x_1} f(x_0) + \frac{x - x_0}{x_1 - x_0} f(x_1) = \frac{x - x_1}{x_0 - x_1} g_0(x) + \frac{x - x_0}{x_1 - x_0} g_1(x)$$

• 마찬가지로, 두 점 x_1 , x_2 을 지나는 1차 다항식은 다음과 같다.

$$g_{1,2}(x) = \frac{x - x_2}{x_1 - x_2} f(x_1) + \frac{x - x_1}{x_2 - x_1} f(x_2) = \frac{x - x_2}{x_1 - x_2} g_1(x) + \frac{x - x_1}{x_2 - x_1} g_2(x)$$

네빌레의 반복 보간법 개념 (3/5)

다음 표기법을 사용하여, 두 점을 지나는 1차 다항식을 간략히 나타낸다.

표기법 =
$$\begin{vmatrix} a & b \\ c & d \end{vmatrix}$$
 = $ad - cb$

$$g_{0,1}(x) = \frac{1}{x_1 - x_0} \begin{vmatrix} x - x_0 & g_0(x) \\ x - x_1 & g_1(x) \end{vmatrix} = \frac{(x - x_0)g_1(x) - (x - x_1)g_0(x)}{x_1 - x_0}$$

$$g_{1,2}(x) = \frac{1}{x_2 - x_1} \begin{vmatrix} x - x_1 & g_1(x) \\ x - x_2 & g_2(x) \end{vmatrix} = \frac{(x - x_1)g_2(x) - (x - x_2)g_1(x)}{x_2 - x_1}$$

네빌레의 반복 보간법 개념 (4/5)

같은 방식으로, 세 점에 대한 2차 다항식을 앞서의 1차 다항식을 사용하 여 구한다.

$$g_{0,1,2}(x) = \frac{1}{x_2 - x_0} \begin{vmatrix} x - x_0 & g_{0,1}(x) \\ x - x_2 & g_{1,2}(x) \end{vmatrix} = \frac{(x - x_0)g_{1,2}(x) - (x - x_2)g_{0,1}(x)}{x_2 - x_0}$$

3차 다항식을 앞서의 2차 다항식을 앞서의 2차 다항식을 사용하여

$$g_{0,1,2,3}(x) = \frac{1}{x_3 - x_0} \begin{vmatrix} x - x_0 & g_{0,1,2}(x) \\ x - x_3 & g_{1,2,3}(x) \end{vmatrix} = \frac{(x - x_0)g_{1,2,3}(x) - (x - x_3)g_{0,1,2}(x)}{x_3 - x_0}$$

네빌레의 반복 보간법 개념 (5/5)

Nevile Interpolation

🛎 지금까지 구한 다항식들은 다음과 같이 표로 나타낼 수 있다.

X_i	<i>X</i> – <i>X</i> _{<i>i</i>}	$f_i(x)=g_i(x)$	근사 함수
X_0	<i>x</i> – <i>x</i> ₀	$g_0(x)$	
X ₁	<i>X</i> – <i>X</i> ₁	$g_1(x)$	$g_{0,1}(x)$
X ₂	<i>X</i> – <i>X</i> ₂	$g_2(x)$	$g_{1,2}(x), g_{0,1,2}(x)$
X ₃	<i>X</i> – <i>X</i> ₃	$g_3(x)$	$g_{2,3}(x)$, $g_{1,2,3}(x)$, $g_{0,1,2,3}(x)$
	•••		

- 결국, 주어진 개수의 점을 사용하여 다항식을 구하고, 이를 근사 값 계산에 사용한다.
- 그 이후에, 새로운 점이 추가되면, 이전 다항식에 이 점을 추가한 다항식을 다시 구하고, 이를 근사 값 계산에 사용한다.

Page 27 Numerical Analys
by Yang-Sae Moo

네빌레의 반복 보간법 - 프로그램 (1/4)

 \blacksquare 주어진 문제: 다음 표와 같이 다섯 개의 x 값과 이의 함수 값이 주어졌을 때, x = 2.7에 대한 근사 함수 값을 네빌레의 반복 보간법으로 구하시오.

X	f(x)
1	1.0
2	1.414214
3	1.732051
4	2.0
5	2.236068

f 8 참고: 상기 표의 함수 값은 $f(x) = \sqrt{x}$ 에 해당한다.

😨 श्रम्बर्ग Page 30

분할 차분법 개념 (1/4)

Interpolation on Newton Polynomials

서로 다른 (n+1)개의 점 x₀, x₁, x₂, ..., x_n에 대해서, 함수 f(x)와 함수 값이 같은 n차 이하의 다항식 P_n(x)가 다음과 같이 주어진다고 하자.
 (다음과 같은 형태를 뉴튼형이라 한다.)

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

■ 그러면, 각 x_i 값에 따라서 다음 관계가 만족하고, 이에 따라 상수항 a₀, a₁,...을 순서대로 구할 수 있다.

$$f(x_0) = P_n(x_0) = a_0$$

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

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

$$\vdots \qquad \vdots$$

8 28043 28043 Page 37

Numerical Analysis by Yang-Sae Moor

분할 차분법 개념 (2/4)

Interpolation on Newton Polynomials

⑤ 중복된 계산식(예: (x₂-x₀))을 줄이기 위해, 분할 차분 기호를 사용한다.

$$f[x_{i}] = f(x_{i})$$

$$f[x_{i}, x_{j}] = \frac{f[x_{j}] - f[x_{i}]}{x_{j} - x_{i}} = \frac{f(x_{j}) - f(x_{i})}{x_{j} - x_{i}}$$

$$f[x_{i}, x_{j}, x_{k}] = \frac{f[x_{j}, x_{k}] - f[x_{i}, x_{j}]}{x_{k} - x_{i}} = \frac{\frac{f(x_{k}) - f(x_{j})}{x_{k} - x_{j}} - \frac{f(x_{k}) - f(x_{i})}{x_{k} - x_{i}}}{x_{k} - x_{i}}$$

$$\vdots \qquad \vdots$$

8 이를 일반화 시켜서 표현하면 다음과 같다.

$$f[x_0, x_1, ..., x_n] = \frac{f[x_1, x_2, ..., x_n] - f[x_0, x_1, ..., x_{n-1}]}{x_n - x_0}$$

(B) 25072

Page 38

by Yang-Sae Moor

문할 차분 기호를 사용하여
$$P_n(x)$$
를 다시 표현하면 다음과 같다.

$$a_0 = f(x_0) + a_1 = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$

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

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

$$+ \sum_{i=0}^n \left(f[x_0, x_1, \cdots, x_i] \cdot \prod_{j=0}^{i-1} (x - x_j) \right)$$
Page 39

Numerical Analysis by Yang-Sae Moon


```
분할 차분법 - 알고리즘
 Interpolation on Newton Polynomials
procedure newton-diff(x_0 \sim x_{n-1}, y_0 \sim y_{n-1}: real numbers, x: real number)
{ (x_i, y_i)'s are the given points. }
{ x is the value that we want to get the \underline{f}(x). }
 for i := 0 to n-1 f_{cur}[i] := f_{prev}[i] := y_i;
 for i := 1 to n–1
 begin
 for j := i to n-1 f_{cur}[j] := (f_{prev}[j] - f_{prev}[j-1])/(x_j - x_{j-i});
 for j := i to n-1 f_{prev}[j] := f_{cur}[j];
 y := 0; t := 1;
 for i := 0 to n-1
 begin
 y := y + (f_{prev}[i] \times t);
 t:=t\times(x-x_i);
 end
 교재에서는 2-D Array를 사용하였으나,
 return y;
 실제로는 1-D Array들로 해결이 가능하다.
 Numerical Analys
by Yang-Sae Moo
 Page 41
```

분할 차분법 - 프로그램 (1/3)

Interpolation on Newton Polynomials

▼ 주어진 문제: 다음 데이터를 참고로 하여, x = 3.8일 때의 근사 함수 값을 뉴튼의 분할 차분법을 이용하여 구하시오.

Х	<i>f</i> (<i>x</i>)
3.0	1.09861
3.3	1.19392
3.5	1.25276
3.7	1.30833
4.0	1.33500

(B) 25072

Page 42

oy Yang-Sae Moon

```
E.
 분할 차분법 - 프로그램 (3/3)
 nterpolation on Newton Polynomials
 🔳 210, 115, 58, 78 – Zterm
 89×20 ___×
 for(i=0;i < n;i++) fc[i] = fp[i] = yi[i];</pre>
 for(i=1;i < n;i++) {
 for(j=i;j < n;j++)
 fc[j] = (fp[j] - fp[j-1])/(xi[j] - xi[j-i]);</pre>
 for(j=i;j < n;j++) fp[j] = fc[j];</pre>
 y = 0.0;
t = 1.0;
for(i=0;i < n;i++) {
y += (fp[i] * t);
t *= (x - xi[i]);
 printf("(x, P(x)) = (%.6f, %.6f)\foralln", x, y);
 67% 🕶
 32,0-1
 ad_input(char *file, float x[], float y[], int *n)
 fscanf(fp, "%d", (char *)n);
for(1=0;i < (int)*n;i**)
fscanf(fp, "%f%f", (char *)&x[i], (char *)&y[i]);
 return 1;
```

