Московский физико-технический институт (национальный исследовательский университет)

Учебный научно-исследовательский центр аэромеханики и летательной техники

B-spline аппроксимация дискретных наборов данных. Сплайны высоких степеней

Г. Бачакашвили, И. Максименко, Н. Теслюк, А. Хорин

Жуковский 13 мая 2020 г.

Содержание

Преамбула				2
1	Базисные сплайны			3
	1.1	Случа	ай R. Основные определения	3
		1.1.1	Сплайн. Базисный сплайн	3
		1.1.2	Коэффициенты аппроксимации	3
	1.2	Случа	лй \mathbb{R}^m . Обобщение	4
	1.3	Случа	лй \mathbb{R}^2 . Трёхмерные кривые	5
		1.3.1	Общие соображения	5
		1.3.2	Матрица коэффициентов аппроксимации	6
		1.3.3	Смешанные В-сплайны. Форм-параметр	7
	1.4	Teope	тические заключения	8
2	Опи	Описание алгоритма программы		
	2.1	Струк	стура программы	9
		2.1.1	Общее описание алгоритма	9
		2.1.2	Математическое описание	9
		2.1.3	Вычислительное ядро и макроструктура алгоритма	9
		2.1.4	Схема реализации последовательного алгоритма	9
		2.1.5	Оценка сложности последовательной реализации	10
		2.1.6	Информационный граф	10
		2.1.7	Описание ресурса параллелизма	10
		2.1.8	Входные и выходные данные	11
		2.1.9	Свойства алгоритма	12
	2.2	Тесты	и примеры	12
Литература				

Преамбула

В данной работе изложены основные понятия и формулы теории базисных сплайнов (от англ. B-spline), а также описаны возможные способы и методы численного построения В-spline аппроксимаций на параллельных вычислительных системах. Ключевым примером на протяжении всей статьи является решение задачи аппроксимации двумерной и трёхмерной кривых по заранее известным узлам, а также сравнение полученных результатов с точным аналитическим видом данной кривой. В ходе разработки текущей статьи были использованы различные вспомогательные источники, среди которых одними из основных являются работа профессора университета Ханчжоу Дяньцзы (от англ. $Hangzhou\ Dianzi\ University$) Гана Сюя (от англ. $Xu\ Gang$) — «Extended Cubic Uniform B-spline and α -B-spline», посвящённая анализу смешивания кубических базисных сплайнов со сплайнами высоких порядков (т.н. α -B-spline S-singular S-spline S-сплайны высоких степений».

Использование В-сплайнов находит широкое применение во множестве исследуемых задач и проблем компьютерного моделирования, обработки и анализа статистических данных, упрощения методов численного интегрирования и дифференцирования сложных функций и функционалов. Зачастую на практике ограничиваются дважды непрерывно дифференцируемыми кубическими сплайнами, которые, имея тот же порядок аппроксимации, что и другие интерполяционные полиномы 3 степени, дают абсолютную погрешность в 6 раз меньше по сравнению с теми же полиномами.

Построение сплайн-аппроксимаций высоких же степеней обычно оказывается весьма затратной по времени и вычислительным ресурсам процедурой (производительность ЭВМ, плотность точек расчётной сетки), поэтому практическим интересом в данной работе является реализация алгоритма параллельного построения базисных сплайнов в пространстве двумерных и трёхмерных кривых и подсчёт получаемого ускорения для сравнения с теоретическим значением.

1 Базисные сплайны

1.1 Случай ℝ. Основные определения

1.1.1 Сплайн. Базисный сплайн

Определение. Cnnaйн — функция, область определения которой разбита на конечное число отрезков, на каждом из которых она совпадает с некоторым алгебраическим многочленом (полиномом). Максимальная из степеней использованных полиномов p называется cmenehoo cnnaйha. Разность между степенью сплайна и получившейся гладкостью называется depermon cnnaйha d.

Будем рассматривать полиномиальные сплайны p-степени $B_p(x)$ с дефектом d=p-1 на расчётной сетке $D=\{x_n: n=\overline{0,N}\}$ (необязательно равномерной).

Определение. Сплайн $B_{pn}(x)$ порядка p называется базисным, если он отличен от нуля на минимально возможном числе интервалов сетки, ближайших к x_n .

Для дальнейших выкладок нам потребуется ещё одна обобщённая базисная функция — x_+^p , непрерывная при p>0:

Определение.
$$x_+^p= \begin{cases} x^p, & x\geq 0 \\ 0, & x<0 \end{cases}, \quad p\in \mathbb{Z}_+.$$

Замечание.
$$\frac{\mathrm{d}}{\mathrm{d}x}x_{+}^{p} = px_{+}^{p-1}$$
.

Замечание. При p=0 функция x_+^p переходит в функцию Хевисайда $\theta(x)$.

Пусть выбран некоторый узел $x_n: x_{n'} \leq x_n \leq x_{n''}$ (числа n' и n'' не произвольны, но это будет оговорено позже). Будем считать, что $B_{pn}(x) = 0$, при $x \leq x_{n'}$, тогда справедливо следующее представление:

$$B_{pn}(x) = \sum_{k=0}^{n''-n'} b_{nk} (x - x_{n'+k})_{+}^{p}$$
(1)

1.1.2 Коэффициенты аппроксимации

Для того, чтобы до конца удовлетворить определению базисного сплайна, необходимо подобрать коэффициенты b_{nk} таким образом, чтобы $B_{pn}(x) \equiv 0$, при $x \geq x_{n''}$. Т.к. $B_{pn}(x)$ — полином, то последнее условие равносильно обнулению всех производных с нулевой по p-ую при $x \geq x_{n''}$, т.е.

$$\sum_{k=0}^{n''-n'} b_{nk} (x_{n''} - x_{n'+k})_+^q = 0, \quad q = \overline{0, p}$$
 (2)

Это — однородная СЛАУ¹. Чтобы она была совместна, то, как следует из теоремы Кронекера-Капелли, число уравнений должно быть равно числу неизвестных переменных b_{nk} . Однако такой случай нас не устраивает, так как гораздо проще масштабировать базисные функции, нежели искать конкретный вид аппроксимации в каждой ситуации. Поэтому будем определять решение с точностью до множителя, т.е. n'' - n' + 1 = (p+1) + 1.

Если узлы $x_{n'}$ и $x_{n''}$ расположены приблизительно симметрично относительно узла x_n $(x_{n'} + x_{n''} \approx 2x_n)$, то, после нехитрых математических выкладок, как показывается, в [1], коэффициенты b_{nk} могут быть вычислены по следующим формулам:

$$b_{nk} = -\prod_{i=1(i\neq k)}^{p+1} \frac{x_{n'} - x_{n'+i}}{x_{n'+k} - x_{n'+i}}, \quad k = \overline{0, p+1}$$
(3)

Замечание. Заметим, что в случае равномерной сетки $D=D_h=\{x_n: n=\overline{0,N}, x_{n+1}-x_n=h=const\},$ формулы (3) сильно упрощаются:

$$b_{nk} = (-1)^k h^p C_{p+1}^k, \quad k = \overline{0, p+1},$$
 (4)

где $C_{p+1}^k = \frac{(p+1)!}{k!(p-k+1)!}$ — биномиальный коэффициент.

1.2 Случай \mathbb{R}^m . Обобщение

При рассмотрении пространств большей размерности глобальное определение В-сплайна сводится к одномерному случаю. А именно, введём сетку в $AE\Pi^2 \mathbb{R}^m D = \{\mathbf{x}^{(n)} = (x_1^{(n)},...,x_m^{(n)}) : n = \overline{0,N}\}$ (во избежание путаницы, узлы будем нумеровать верхним индексом в скобочках, т.к. нижним индексом в $AE\Pi$ принято обозначать порядковый номер компоненты точки $\mathbf{x}^{(n)}$).

Определение. Сплайн $\mathbf{B}_{p}^{(n)}(x)$ порядка p будем называть *базисным*, если его компоненты являются базисными сплайнами порядка не выше p, т.е. $\forall i = \overline{1,m} \longrightarrow (B_{p}^{(n)})_{i}(x)$ представимы в виде (1).

Замечание. Введённые таким образом «векторные» В-спланы определены универсально.

¹Система линейных алгебраических уравнений;

²Арифметическое евклидово пространство.

В целом и на произвольной сетке D аналогично (2) можно определять коэффициенты $(b_k^{(n)})_i$, однако в дальнейшем мы ограничимся случаем m=2 и будем рассматривать только равномерные сетки, которые удобно определим следующим образом (хотя результаты легко обобщаются и на неравномерный случай).

Определение. Сетка
$$D_h = \{\mathbf{x}^{(n)} = (x_1, x_2) : n = \overline{0, N}, x_1^{(n+1)} - x_1^{(n)} = h_1 = const, x_2^{(n+1)} - x_2^{(n)} = h_2 = const\}$$
 называется равномерной в \mathbb{R}^2 .

Замечание. Всё же отметим, что неравномерные сетки имеет огромное преимущество над равномерными при работе с «проблемными» участками функций (т.н. *зонами пограничных слоёв*).

1.3 Случай \mathbb{R}^2 . Трёхмерные кривые

1.3.1 Общие соображения

Пусть задан дикретный набор точек в АЕП $\mathbb{R}^3 - P = \{\mathbf{P}^{(n)} = (P_1^{(n)}, P_2^{(n)}, P_3^{(n)}), n = \overline{0, N}\}.$ При этом для функций двух переменных, заданных явно, например, $x_3 = f(x_1, x_2)$, понятие сетка D следует трактовать, как сужение области определения множества P на \mathbb{R}^2 (первые две компоненты). Такое сужение будем обозначать $P \supset D$.

Будем считать, что введена параметризация для функции перехода от узла к узлу — $\Phi = \{u \in [0,1], \varphi_i^{(n)}(u) : \varphi_i^{(n)}(0) = P_i^{(n)}, \varphi_i^{(n)}(1) = P_i^{(n+1)}, n = \overline{0,N-1}, i=1,2,3\}$. Такая параметризация существует, т.к. отрезок [0,1] эквивалентен множеству \mathbb{R} . Ввиду того, что ЭВМ не допускают непрерывных величин, параметр u тоже должен быть определён дискретным образом. Каким именно — не принципиально, однако, рассматривая совокупности равномерных разбиений, будем полагать, что $u \in U^{(n)} = \{u_l : u_l = lh_u^{(n)}, l = \overline{0,L^{(n)}}\}$.

Замечание. Сразу отметим, что, говоря про равномерное разбиение между узлами, вовсе не преполагается эквидистантное расположение точек из множества P. Промежуточные же «узлы» фиктивны, но расположены равномерно и в каждом конкретном случае их число определяется исключительно из свойств рассматриваемой задачи.

При сделанных допущениях теперь можно считать, что для векторного В-сплайна $\mathbf{B}_{p}^{(n)}(u)$ имеется представление [2], [3]:

$$\mathbf{B}_{p}^{(n)}(u) = \sum_{k=0}^{n''-n'} b_{k}^{(n)}(u) \mathbf{P}^{(n'+k)}, \tag{5}$$

где $b_k^{(n)}(u) = \tilde{b}_k^{(n)}(\varphi_1^{(n)}(u), \varphi_2^{(n)}(u), \varphi_3^{(n)}(u))$ — полиномиальные коэффициенты порядка не выше

p.

1.3.2 Матрица коэффициентов аппроксимации

Сформулируем классическую задачу определения коэффициентов В-сплайн аппрокимаиии (не следует путать с интерполяцией, т.к. в общем случае базисные сплайны не обязаны проходить точно через заданные узлы $\mathbf{P}^{(n)}$).

Исходя из (5), пусть

$$b_k^{(n)}(u) = \sum_{q=0}^p b_{kq}^{(n)} u^q \tag{6}$$

Здесь, в отличии от сказанного в п. 1.1.2, считаем, что n''-n'+1=p+1 (это вызвано тем, что теперь «вес» нашей функции определяют только сами узлы $\mathbf{P}^{(n)}$). Без ограничения общности положим, что n'=n. Из представления (6) следует, что каждый полином $b_k^{(n)}(u)$ имеет p+1 своих коэффициентов $b_{kq}^{(n)}$, таким образом, общее число неизвестных коэффициентов — $(p+1)^2$. Все они являются решением следующей совокупности уравнений:

1) условие гладкости порядка p-1:

$$\begin{cases}
\frac{d^{m}}{dx^{m}}b_{0}^{(n)}(1) = 0 \\
\frac{d^{m}}{dx^{m}}b_{k}^{(n)}(1) = \frac{d^{m}}{dx^{m}}b_{k-1}^{n}(0), \quad k = \overline{1,p} \quad , m = \overline{0,p-1} \\
\frac{d^{m}}{dx^{m}}b_{p}^{(n)}(0) = 0
\end{cases}$$
(7)

2) дополнительная нормировка:

$$\sum_{k=0}^{p} b_k^{(n)}(0) = 1 \tag{8}$$

Замечание. Система (7)-(8) совместна, т.к. число уравнений равно числу неизвестных.

Замечание. Т.к. система функций $\{1, u, u^2, ..., u^p\}$ образует базис в $C^{p-1}([0,1])$, то коэффициенты разложения также принято записывать в матричной форме следующего вида:

$$(\mathbf{b}^{(n)})^T(u) = \begin{pmatrix} b_0^{(n)}(u) & b_1^{(n)}(u) & \dots & b_{p-1}^{(n)}(u) & b_p^{(n)}(u) \end{pmatrix} = \begin{pmatrix} 1 & u & \dots & u^{p-1} & u^p \end{pmatrix} \mathcal{B}_p^{(n)}, \qquad (9)$$
 где
$$\mathcal{B}_p^{(n)} = \begin{bmatrix} b_{00}^{(n)} & b_{10}^{(n)} & \dots & b_{p-1,0}^{(n)} & b_{p0}^{(n)} \\ b_{01}^{(n)} & b_{11}^{(n)} & \dots & b_{p-1,1}^{(n)} & b_{p1}^{(n)} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ b_{0,p-1}^{(n)} & b_{1,p-1}^{(n)} & \dots & b_{p-1,p-1}^{(n)} & b_{p,p-1}^{(n)} \\ b_{0p}^{(n)} & b_{1p}^{(n)} & \dots & b_{p-1,p}^{(n)} & b_{pp}^{(n)} \end{bmatrix}$$
 — матрица коэффициентов В-сплайн разложения р

ния, а саму функцию В-сплайна — почти как скалярное произведение:

$$\mathbf{B}_{p}^{(n)}(u) = (\mathbf{b}^{(n)})^{T}(u) \begin{pmatrix} \mathbf{P}^{(n)} \\ \vdots \\ \mathbf{P}^{(n+p)} \end{pmatrix}. \tag{10}$$

Замечание. При p=3 и p=4 на равномерном разбиении $U^{(n)}=U_{h_u}$ ([4]) матрицы коэффициентов аппроксимации имеют вид соответственно

$$\mathcal{B}_{3} = \frac{1}{3!} \begin{bmatrix} 1 & 4 & 1 & 0 \\ -3 & 0 & 3 & 0 \\ 3 & -6 & 3 & 0 \\ -1 & 3 & -3 & 1 \end{bmatrix}, \quad \mathcal{B}_{4} = \frac{1}{4!} \begin{bmatrix} 1 & 11 & 11 & 1 & 0 \\ -4 & -12 & 12 & 4 & 0 \\ 6 & -6 & -6 & 6 & 0 \\ -4 & 12 & -12 & 4 & 0 \\ 1 & -4 & 6 & -4 & 1 \end{bmatrix}.$$
 (11)

1.3.3 Смешанные В-сплайны. Форм-параметр

Иногда искуственное условие n''-n'+1=p+1 не накладывается на узлы сетки. Появляется степень свободы в смысле подчёркивания формы сплайн-аппрокимации — вводятся т.н. формпараметры (от англ. shape-parameter) — глобальные переменные, отвечающие за величину
«приближения» к узлам. Полагая n''-n'=3, будем считать

$$b_k^{(n)}(u;\lambda) = \sum_{q=0}^p b_{kq}^{(n)}(\lambda)u^q = \tilde{b}_k^{(n)}(\varphi_1^{(n)}(u), \varphi_2^{(n)}(u), \varphi_3^{(n)}(u), \lambda), \tag{12}$$

где λ — форм-параметр.

Методика, описанная в ([5], [6]), даёт возможность получать «расширенные» до более высоких степеней кубические В-сплайны. Для определения коэффициентов $b_{kq}^{(n)}(\lambda)$, к примеру, в случае p=4, достаточно потребовать, чтобы при $\lambda=0$ на равномерном разбиении $U^{(n)}=U_{h_u}$, смешанный В-сплайн 4 степени давал стандартный кубический В-сплайн. Не вдаваясь в подробности данного процесса, сразу запишем матрицу искомых коэффициентов $\hat{\mathcal{B}}_4(\lambda)$:

$$\hat{\mathcal{B}}_{4}(\lambda) = \frac{1}{24} \begin{bmatrix} 4 - \lambda & 2(8+\lambda) & 4 - \lambda & 0\\ -12 & 0 & 12 & 0\\ 3(4+3\lambda) & -12(2+\lambda) & 6(2+\lambda) & 0\\ -4(2+\lambda) & 12(1+\lambda) & -12 & 4(1-\lambda)\\ 3\lambda & -3\lambda & -3\lambda & 3\lambda \end{bmatrix}.$$
(13)

Замечание. При p=5 и p=6 матрицы коэффициентов аппроксимации имеют вид соответственно

$$\hat{\mathcal{B}}_{5}(\lambda) = \frac{1}{40} \begin{bmatrix} 5 - \lambda & 2(15 + \lambda) & 5 - \lambda & 0\\ 20 & 0 & 20 & 0\\ 10(3 + \lambda) & -20(3 + \lambda) & 10(3 + \lambda) & 0\\ -20(1 + \lambda) & 40(1 + \lambda) & -20(1 + \lambda) & 0\\ 5(1 + 3\lambda) & -5(1 + 7\lambda) & -5(1 - 5\lambda) & 5(1 - \lambda)\\ -4\lambda & 12\lambda & -12\lambda & 4\lambda \end{bmatrix},$$
(14)

$$\hat{\mathcal{B}}_{6}(\lambda) = \frac{1}{60} \begin{bmatrix} 6 - \lambda & 2(24 + \lambda) & 6 - \lambda & 0\\ -30 & 0 & 30 & 0\\ 15(4 + \lambda) & -30(4 + \lambda) & 15(4 + \lambda) & 0\\ -20(3 + 2\lambda) & 40(3 + 2\lambda) & -20(3 + 2\lambda) & 0\\ 15(2 + 3\lambda) & -30(2 + 3\lambda) & 15(2 + 3\lambda) & 0\\ -6(1 + 4\lambda) & 6(3 + 7\lambda) & -6(3 + 2\lambda) & 6(1 - \lambda)\\ 5\lambda & -5\lambda & -5\lambda & 5\lambda \end{bmatrix}.$$
(15)

Замечание. Множество допустимых значений форм-параметра λ : $\Lambda = [-p(p-2),1], p = 4,5,6$. При данных λ коэффициенты $b_k^{(n)}(u;\lambda)$ неотрицательны.

Замечание. Соответствующие этим матрицам В-сплайны также представляются в виде

$$\mathbf{B}_{p}^{(n)}(u;\lambda) = \begin{pmatrix} 1 & u & \dots & u^{p-1} & u^{p} \end{pmatrix} \hat{\mathcal{B}}_{p}(\lambda) \begin{pmatrix} \mathbf{P}^{(n)} \\ \vdots \\ \mathbf{P}^{(n+3)} \end{pmatrix}. \tag{16}$$

1.4 Теоретические заключения

Введёные определения и обозначения мы будем использовать в следующем разделе данной статьи, посвящённого описанию алгоритма программы, реализующей параллельные вычисления и построения В-сплайн аппроксимаций. Самостоятельный интерес представляет сравнение результатов работы программы при различных p и λ . Для этого будут приведены соответствующие графические иллюстрации.

2 Описание алгоритма программы

2.1 Структура программы

2.1.1 Общее описание алгоритма

Главной задачей программы является построение В-сплайн аппроксимации функции по заданому набору дискретных значений. Для упрощения установления соответствия получаемых данных с действительностью уже в процессе выполнения сама программа производит вычисление проекции теоретической функции на расчётную сетку (двумерная кривая), которая и служит моделью производства дискретных значений.

2.1.2 Математическое описание

Программа состоит из, в общей сложности, 8 файлов: «main.cpp», «Vector.cpp», «Vector.h», «Curve.cpp», «Curve.h», «BSpline.cpp», «BSpline.h» и заголовочного файла библиотеки парсинга (от англ. $parsing^3$) функций — «atmsp.h». По заданным узлам (или, что то же самое, виду функции) строится В-сплайн аппроксимация на любом указанном множестве, согласно (16) и (12) (с зависимостью коэффициентов аппроксимации от форм-параметра, п. 1.3.3), а также матрицам (13), (14) и (15). При этом, каждому внутреннему i-ому узлу в цикле ставится в соответствие действительное число $u = \frac{i}{_steps}$, тем самым определяется описанная в п. 1.3.1 параметризация Φ .

2.1.3 Вычислительное ядро и макроструктура алгоритма

Вычислительное ядро алгоритма определяется подсчётом значений В-сплайн аппроксимации на локальных участках, а именно, последовательностями сложений векторов и умножений их на число. Макроструктура алгоритма представляет собой множество вычислений аппроксимаций и записи их в файл.

2.1.4 Схема реализации последовательного алгоритма

Схему можно представить в виде следующих 3 блоков:

1) даны функция y = f(x), отрезок [a, b] и число внутренних узлов аппроксимации N, количество шагов между узлами M, порядок B-сплайна p и значение форм-параметра λ ;

³Дословный перевод — «разбор». В целом же данное понятие применяется для распознования различных синтаксических или информационных выражений путём разделения на более мелкие структурные единицы.

- 2) между каждым из узлов, начиная со второго и заканчивая предпоследним, строится последовательно M+1 узел (с учётом крайних), в которых вычисляется величина (16), с учётом выбранных матриц (13), (14) или (15);
- 3) после окончания всех вычислительных процедур происходит запись посчитанных данных в файл с целью дальнейшего графического анализа любым известным способом.

2.1.5 Оценка сложности последовательной реализации

Для вычисления значения в каждом построенном узле требуется строго константное число делений (порядка 5—6), умножений (порядка 20—35) и сложений (порядка 20—35). Таким образом, время работы программы есть $T = \mathop{\mathrm{O}}(NM)$, где N — число внутренних точек аппроксимации, а M — число шагов между узлами.

2.1.6 Информационный граф

На рисунке 1 представлен информационный граф алгоритма для простейшего случая 3-х исполнителей, 6 узлов с шагом 2 (графы больших размерностей строятся аналогично). Обращение к данным в памяти, или, что то же самое, парсинг данной функции можно считать операцией, выполняемой за константное время. Далее производтся расчёт, описанный в п. 2.1.4 и запись в память, осуществляемая с помощью кругового алгоритма взаимоисключения⁴. Условные обозначения приведены на рисунке. Знаком умножения (×) для краткости обозначено умножение на число (12).

2.1.7 Описание ресурса параллелизма

При числе N внутренних узлов и M шагов между ними:

- высота ЯП $\Phi = \text{const*max}\{\log_2 K, NM/K\}$, где K число исполнителей;
- ширина ЯП $\Phi = \mathrm{const} < 100$.

При малых объёмах входных данных гораздо более выгодно не использовать распараллеливание, из-за огромных накладных расходов на рассылку данных и общение между процессами. Неограниченный рост числа исполнителей K также может привести к увеличению времени выполнения алгоритма. Рациональным соотношением в данном случая является $K = \lfloor NM/3 \rfloor$

⁴Право на запись в общую память каждый процесс получает только при наличии специального маркера, который последовательно передаётся от текущего процесса последующему, начиная с процесса ранга 0.

Рис. 1. Информационный граф

2.1.8 Входные и выходные данные

Входные данные:

- строка func длины 128 байт логически и синтаксически правильная последовательность символов, представляющих аналитический вид функции, записанной согласно всем математическим правилам;
- тройка чисел a, b, N левая и правая границы и число внутренних узлов аппроксимации $(a,b\in\mathbb{R},N\in\mathbb{N});$
- положительное число М количество шагов между узлами;
- положительное число p порядок B-сплайна;

• число λ — форм-параметр (см. п. 1.3.3);

Выходные данные:

- файл с данными аппроксимации «test_approx.txt»;
- файл с данными проекции введённой функции на сетку «test_func.txt»;

Объём входных данных: $len\{func\}$ символов (по умолчанию — 128) + 6 чисел.

Объём входных данных: 2 * 3 * (N-1) * (M+1).

2.1.9 Свойства алгоритма

Оценка вычислительной мощности: $\frac{NM}{134K}$.

Оценка *сбалансированности*: алгоритм в целом является сбалансированным, т.к. операции типа сложения и умножения, а также деления не перегружают вычислительные ресурсы отдельных исполнителей.

Оценка детерминированности: алгоритм является детерминированным.

2.2 Тесты и примеры

Здесь приведены примеры кривых на плоскости.

Для анализа наилучшей аппроксимации в проблемных местах в качестве примера была выбрана функция $y(x)=x^3e^{-x^2}, \quad x\in [0,10], N=8, M=1000$ (Рис. 2). Соответствующие носители — В-сплайны 3, 4, 5 и 6 степеней.

Замечание. Согласно сказанному в п. 1.3.3, линия красного цвета — кубический B-spline — есть результат аппроксимации сплайном 4 степени, при $\lambda=0$.

Любопытен и результат аппроксимации даже относительно небыстро осциллирующих функций, таких как $y(x)=\sin x, x\in [-5,5], N=8, M=1000.$ На рис. 3 показана

Рис. 2. Аппроксимация функции $y(x) = x^3 e^{-x^2}$

разница в аппроксимации между В-сплайном 6 степени при $\lambda = 0$ (фактически — 5 степень)

и при $\lambda = -24$.

Рис. 3. Аппроксимация функции $y(x) = \sin x$

Точнейшая аппроксимация получается в случае линейных функций, таких как $y(x)=x,\quad x\in[0,10], N=100, M=1000$ (Рис. 4).

На втором примере также было произведено сравнение времени работы алгоритма в случае последовательного и параллельных вычислений при $x \in [0, 100], N = 1000, M = 1000$. В случае одного исполнителя

Work time: 11.34545 seconds,

а уже в случае 30 —

Work time: 7.18723 seconds,

Полученное соотношение в ~ 1.57 составляет практическое ускорение алгоритма, что

находится в полном соответствии с законом Амдала при приблизительно половине нераспараллеленной работы ($\alpha = 0.5$):

$$S = \frac{1}{\alpha + \frac{1 - \alpha}{30}} \approx 2.00$$

Таким образом, из графиков видно, что скорость сходимости аппроксимации к функции достаточно невелика, что однако не позволяет сделать вывод о её отстутствии.

Рис. 4. Аппроксимация функции y(x) = x

Литература

- [1] Н. Н. Калиткин, Н. М. Шляхов. В-сплайны высоких степеней. Матем. моделирование, 1999, том 11, номер 11, 64–74;
- [2] Yonggang Lü, Guozhao Wang, Xunnian Yang. Uniform hyperbolic polynomial B-spline curves. Computer Aided Geometric Design, 2002, crp. **383—384**;
- [3] QIN Kaihuai. A matrix method for degree-raising of B-spline curves. SCIENCE IN CHINA (Series E), 1996, ctp. 78—80.
- [4] Les Piegl, Wayne Tiller. B-Spline approximation. [Доступ: https://link.springer.com/content/pdf/10.1007%2F0-387-28452-4 7.pdf], 1996, стр. **268—269**, **302**;
- [5] XU Gan, WANG Guo-Zhao. Extended cubic uniform B-spline and α -B-spline. ACTA AUTOMATICA SINICA, 2008;
- [6] Houjun Hang, Xing Yao, Qingqing Li, Michel Artiles. Cubic B-spline curves with shape parameter and their applications. Hindawi: Mathematical Problems in Engineering, 2017, crp. 1—3.