第7章 MATLAB多项式计算

- 7.1 多项式
- 7.1.1 多项式的表示

Matlab中用按降幂排列的多项式系数组成的 行向量表示多项式,

如:p(x)=x^3-2x-5 被表示为:

 $p = [1 \ 0 \ -2 \ -5];$

- 1. 多项式的加减运算
- 2. 多项式乘法运算

函数conv(P1,P2)用于求多项式P1和P2的乘积。 这里,P1、P2是两个多项式系数向量。

例7-1 求多项式x⁷+8x³-10与多项式2x²-x+3的 乘积。

3. 多项式除法

函数[Q,r]=deconv(P1,P2)用于对多项式P1和P2作除法运算。

Q: 多项式P1除以P2的商式,

r: P1除以P2的余式。

Q和r仍是多项式系数向量。

deconv是conv的逆函数,即有P1=conv(P2,Q)+r。

例7-2 求多项式 x^7+8x^3-10 除以多项式 $2x^2-x+3$ 的结果。

7.1.2 多项式的导数

对多项式求导数的函数是:

p=polyder(A): 求多项式A的导函数

p=polyder(A,B): 求A与B积的导函数

[p,q]=polyder(A,B): 求A/B的导函数,导函数的分子存入p,分母存入q。

上述函数中,参数A,B是多项式的向量表示,结果p,q也是多项式的向量表示。

例7-3 求有理分式的导数。

命令如下:

P=[1];

Q=[1,0,5];

[p,q]=polyder(P,Q)

7.1.3 多项式的求值

两种求多项式值的函数:
 polyval(P,x)
 polyvalm(P,x)

两者的区别在于前者是代数多项式求值,而后者是矩阵多项式求值。

1. 代数多项式求值 polyval函数用来求代数多项式的值, 调用格式: Y=polyval(P,x)

若x为一数值,则求多项式在该点的值;若x为向量或矩阵,则对向量或矩阵中的每个元素求其多项式的值。

例7-7 已知多项式x⁴+8x³-10,分别取x=1.2和一个2×3矩阵为自变量计算该多项式的值。

2. 矩阵多项式求值

polyvalm函数要求x为方阵,它以方阵为自变量求多项式的值。设A为方阵,P代表多项式x³-5x²+8,那么

polyval(P,A)的含义是:

A.*A.*A-5*A.*A+8*ones(size(A))

而polyvalm(P,A)的含义是:

A*A*A-5*A*A+8*eye(size(A))

例7-5 仍以多项式x⁷+8x³-10为例,取一个2×2矩阵为自变量分别用 polyval和polyvalm计算该多项式的值。

7.1.7 多项式求根

n次多项式具有n个根,当然这些根可能是实根,也可能含有若干对共轭复根。MATLAB提供的roots函数用于求多项式的全部根,其调用格式为:

x=roots(P)

其中P为多项式的系数向量,求得的根赋给向量x,即 x(1),x(2),...,x(n)分别代表多项式的n个根。

注意: 根被储存为列向量

例7-6 求多项式x⁴+8x³-10的根。

命令如下:

A=[1,8,0,0,-10];

x=roots(A)

若已知多项式的全部根,则可以用poly函数建立起该多项式,其调用格式为:

P = poly(x)

若x为具有n个元素的向量,则poly(x)建立以x为其根的多项式,且将该多项式的系数赋给向量P。

例7-7 已知 f(x)

- (1) 计算f(x)=0 的全部根。
- (2) 由方程f(x)=0的根构造一个多项式g(x),并与f(x)进行对比。

命令如下:

P=[3,0,7,-5,-7.2,5];

X=roots(P) %求方程f(x)=0的根

G=poly(X) %求多项式g(x)

7.1.5 多项式拟合

p=polyfit(x,y,n):用最小二乘法对已知数据x,y进行拟合,以求得n阶多项式的系数向量。

```
例7-8
x=linspace(0,2*pi,100);
y=sin(x);
t=polyfit(x,y,6);
y1=polyval(t,x);
plot(x,y,'ro',x,y1,'b-')
```

7.2 数据插值

7.2.1 一维数据插值

在MATLAB中,实现这些插值的函数是interp1,其调用格 式为: Y1=interp1(X,Y,X1,'method')

函数根据X,Y的值,计算函数在X1处的值。X,Y是两个等长的已知向量,分别描述采样点和样本值,X1是一个向量或标量,描述欲插值的点,Y1是一个与X1等长的插值 结果。

method是插值方法,允许的取值有

A、nearest 寻找最近数据点,由其得出函数值; B、linear 线性插值(该函数的默认方法); C、spline 样条插值,数据点处光滑--左导等于右导;

D、cubic 三次插值

例7-9 某观测站测得某日7:00时至18:00时之间每隔2小时的室内外温度 (°C),用3次样条插值分别求得该日室内外7:30至17:30时之间每隔2小时各点的近似温度(°C)。

设时间变量h为一行向量,温度变量t为一个两列矩阵,其中第一列存放室内温度,第二列储存室外温度。命令如下:

h =7:2:18;

t=[18,20,22,25,30,28,27,28;17,18,19,27,27,23,23,25];

XI =7.5:2:17.5

YI=interp1(h,t,XI,'spline') %用3次样条插值计算

7.2.2 二维数据插值

在MATLAB中,提供了解决二维插值问题的函数 interp2, 其调用格式为:

Z1=interp2(X,Y,Z,X1,Y1,'method')

其中X,Y是两个向量,分别描述两个参数的采样点,Z 是与参数采样点对应的函数值,X1,Y1是两个向量或标量, 描述欲插值的点。Z1是根据相应的插值方法得到的插值结果。

- A、nearest 寻找最近数据点,由其得出函数值;
- B、linear 二维线性插值
- C、cubic 二维三次插值

例7-10 某实验对一根长10米的钢轨进行热源的温度传播测试。用x表示测量点0:2.5:10(米),用h表示测量时间0:30:60(秒),用T表示测试所得各点的温度(℃)。试用线性插值求出在一分钟内每隔20秒、钢轨每隔1米处的温度TI。

```
命令如下:
x=0:2.5:10;
h=[0:30:60]';
T=[95,17,0,0,0;88,78,32,12,7;77,77,57,78,71];
xi=[0:10];
hi=[0:20:70]';
TI=interp2(x,h,T,xi,hi)
```