

18장 스플라인과 소구간별 보간법

- 18.1 스플라인 보간법의 소개
- 18.2 선형 스플라인
- 18.3 2차 스플라인
- 18.4 3차 스플라인
- 18.5 MATLAB에서의 소구간별 보간법
- 18.6 다차원 보간법

18.1 스플라인 보간법의 소개

- •고차 다항식 보간법
 - → 반올림오차와 진동현상으로 인해 틀린 결과를 초래한다. (data점 수의 증가 시 고차 다항식 도입의 문제점)
- •해결 방법: 데이터 점들의 부분집합에서 <u>저차의</u>

<u>다항식</u>을 <u>소구간별로 적용</u>하는 것

- ⇒ 이런 방법으로 연결되는 다항식을 "<u>스플라인 함수</u>"라고 부른다.
- 3차 스플라안 두 개의 데이터 점을 연결하는 곡선이 3차인 경우
- 시각적으로 매끄럽게 처리
- 부분적으로 급격한 변화가 있는 구간에서 우수한 근사를 제공

18.1 스플라인 보간법의 소개

제도에서 일련의 점들을 통과하는 완만한 곡선을 그리기 위해 스플라인을 사용

18.2 선형 스플라인

18.2 선형 스플라인

- 1차 스플라인의 단점은 및 기가 급격히 변한다.
 - ← 1차 도함수가 불연속
- 절점에서 매끄럽게 하기 위해 고차 스플라인이 요구된다. 1차로는 부족.

$$s_i(x) = a_i + b_i(x - x_i)$$

1차 스플라인을 한번 미분한 1차 도함수는 상수이므로 인접 구간 연결 점에서 기울기 상수가 다름 -> 불연속

18.3 2차 스플라인 (1/4)

- 2차 다항식
 - 실제적으로 크게 중요하지 않음
 - 고차 스플라인을 전개하는 일반적인 방법을 제시하는데 적합

$$s_i(x) = a_i + b_i(x - x_i) + c_i(x - x_i)^2$$

18.4 3차 스플라인 (1/9)

- 가장 많이 사용되는 방법이다.
- 4차 이상의 고차 스플라인은 내재된 불안정성으로 사용되지 않는다.

18.4 3차 스플라인 (2/9)

 $s_1(x): (x_1, f(x_1))$ 통과

 $s_2(x)$: $(x_2, f(x_2))$ 통과

 $s_3(x)$: $(x_3, f(x_3))$ 통과

 $s_1(x)$ 의 끝점= $s_2(x)$ 의 시작점

 $s_2(x)$ 의 끝점= $s_3(x)$ 의 시작점

 $s_3(x)$ 의 끝점= $s_4(x)$ 의 시작점

••••

구간 끝에서의 $s'_1(x) =$ 구간 시작점의 $s'_2(x)$

구간 끝에서의 $s_2'(x) =$ 구간 시작점의 $s_3'(x)$

구간 끝에서의 $s_3(x) =$ 구간 시작점의 $s_4(x)$

....

①측정점(시작점) 통과 조건

②인접 스플라인연결 조건

③부드럽게연결 조건

18.4 3차 스플라인 (3/9)

① 연속조건: 함수는 모든 점을 지나야 한다.

$$f_i(x) = a_i + b_i(x - x_i) + c_i(x - x_i)^2 + d_i(x - x_i)^3 \longrightarrow a_i = f_i$$

$$\therefore s_i(x) = f_i + b_i(x - x_i) + c_i(x - x_i)^2 + d_i(x - x_i)^3$$

 $S_i(x)$ 에서 x의 범위: $X_{i} \sim X_{i+1}$ (구간 시작 점은 X_i 이고 x에 이 점을 대입하면 f_i)

(18.12)

18.4 3차 스플라인 (4/9)

③ 내부 절점에서 1차 도함수는 같아야 한다.

$$s'_{i}(x) = b_{i} + 2c_{i}(x - x_{i}) + 3d_{i}(x - x_{i})^{2}$$

(18.14)

내부 절점 (i + 1)에 대해

$$b_i + 2c_i h_i + 3d_i h_i^2 = b_{i+1}$$

(18.15)

④ 내부 절점에서 2차 도함수도 같아야 한다.

$$s_i''(x) = 2c_i + 6d_i(x - x_i)$$

(18.16)

내부 절점 (i + 1)에 대해 $c_i + 3d_i h_i = c_{i+1}$

$$\rightarrow d_i = \frac{c_{i+1} - c_i}{3h_i}$$

(18.18)

→ 이상의 수식들에서 c변수를 제외한 모든 다른 변수를 제거함

18.4 3차 스플라인 (5/9)

식 (18.18)을 식 (18.13)에 대입하면

$$f_i + b_i h_i + \frac{h_i^2}{3} (2c_i + c_{i+1}) = f_{i+1}$$
 (18.19)

식 (18.21)의 지수에서 1을 빼면

$$b_{i-1} = \frac{f_i - f_{i-1}}{h_{i-1}} - \frac{h_{i-1}}{3} (2c_{i-1} + c_i)$$
 (18.22)

식 (18.18)을 식(18.15)에 대입하면

$$b_{i+1} = b_i + h_i(c_i + c_{i+1})$$
 이 식의 지수에서 1을 빼면
$$b_i = b_{i-1} + h_{i-1}(c_{i-1} + c_i)$$
 (18.23)

식 (18.21)과 (18.22)를 식 (18.23)에 대입하면

$$h_{i-1}c_{i-1} + 2(h_{i-1} + h_i)c_i + h_ic_{i+1} = 3\frac{f_{i+1} - f_i}{h_i} - 3\frac{f_i - f_{i-1}}{h_{i-1}} (18.24)$$

18.4 3차 스플라인 (6/9)

유한제차분
$$f[x_i,x_j] = \frac{f_i - f_j}{x_i - x_j}$$
을 정의하면, 식 (18.24)는

$$h_{i-1}c_{i-1} + 2(h_{i-1} + h_i)c_i + h_ic_{i+1} = 3(f[x_{i+1}, x_i] - f[x_i, x_{i-1}])$$
 (18.25)

$$h_{i-1}c_{i-1} + 2(h_{i-1} + h_i)c_i + h_ic_{i+1} = 3(f[x_{i+1}, x_i] - f[x_i, x_{i-1}])$$

위 식을 풀어서 적어보면

$$\begin{cases} h_1c_1 + 2(h_1 + h_2)c_2 + h_2c_3 = 3(f[x_3, x_2] - f[x_2, x_1]), & \Leftarrow i = 2 \\ h_2c_2 + 2(h_2 + h_3)c_3 + h_3c_4 = 3(f[x_4, x_3] - f[x_3, x_2]), & \Leftarrow i = 3 \end{cases}$$
...
$$h_{n-3}c_{n-3} + 2(h_{n-3} + h_{n-2})c_{n-2} + h_{n-2}c_{n-1} = 3(f[x_{n-1}, x_{n-2}] - f[x_{n-2}, x_{n-3}]), & \Leftarrow i = n-2 \end{cases}$$

예제 18.3 (자연 3차 스플라인) [1/2]

Q. 에제 18.1의 4점을 3차 스플라인으로 접합하고. x = 5에서의 함수값을 추정하라.

풀이)
$$\begin{bmatrix} 1 & & & \\ h_1 & 2(h_1 + h_2) & h_2 & \\ & h_2 & 2(h_2 + h_3) & h_3 \\ & & & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix} = \begin{bmatrix} 0 \\ 3(f[x_3, x_2] - f[x_2, x_1]) \\ 3(f[x_4, x_3] - f[x_3, x_2]) \\ 0 \end{bmatrix}$$

4.5,
$$f_2 = 1.0$$

7, $f_3 = 2.5$
9, $f_4 = 0.5$

$$h_1 = 4.5 - 3.0 = 1.5$$

$$h_2 = 7.0 - 4.5 = 2.5$$

$$h_3 = 9.0 - 7.0 = 2.0$$

$$f[x_2, x_1] = \frac{1.0 - 2.5}{1.5} = -1,$$

$$f[x_3, x_2] = \frac{2.5 - 1.0}{2.5} = 0.6, \dots$$

3,
$$f_1 = 2.5$$

4.5, $f_2 = 1.0$
7, $f_3 = 2.5$
9, $f_4 = 0.5$

$$h_1 = 4.5 - 3.0 = 1.5$$

$$h_2 = 7.0 - 4.5 = 2.5$$

$$h_3 = 9.0 - 7.0 = 2.0$$

$$f[x_0, x_i] = \frac{1.0 - 2.5}{1} = -1$$

$$h_1 = 4.5 - 3.0 = 1.5$$

$$h_2 = 7.0 - 4.5 = 2.5$$

$$h_3 = 9.0 - 7.0 = 2.0$$

$$f[x_0, x_i] = \frac{1.0 - 2.5}{1} = -1$$

$$c_1 = 0 c_2 = 0$$

$$c_3 = -0.766539924 c_4 = 0$$

$$c_2 = 0.839543726$$

$$6539924 c_4 = 0$$

예제 18.3 (자연 3차 스플라인) [2/2]

식 (18.21)과 (18.18)에 의해,

$$b_1 = -1.419771863$$
 $d_1 = 0.839543726$ $b_2 = -0.160456274$ $d_2 = -0.214144487$ $b_3 = 0.022053232$ $d_3 = 0.127756654$ $s_1(x) = 2.5 - 1.419771863(x-3) + 0.839543726(x-3)^3$ $s_2(x) = 1.0 - 0.160456274(x-4.5) + 0.839543726(x-4.5)^2$ $\Rightarrow -0.214144487(x-4.5)^3$ $s_3(x) = 2.5 + 0.022053232(x-7.0) - 0.766539924(x-7.0)^2$ $+ 0.127756654(x-7.0)^3$ $\Rightarrow s_2(x) = 1.0 - 0.160456274(5-4.5) + 0.839543726(5-4.5)^2 - 0.214144487(5-4.5)^3$ $= 1.102889734$

18.5 MATLAB에서의 소구간별 보간법 (1/2)

MATLAB 함수: spline

yy = spline(x, y, xx)

x 와 y = 보간하고자 하는 data 값을 포함하는 벡터 yy: xx 벡터로 주어지는 점에서 계산되는 스플라인 결과를 포함하는 벡터

예제 18.4 (MATLAB 에서의 스플라인) [1/3]

Q. Runge 함수는 다항식으로 잘 접합이 안 되는 함수로 알려져 있다.

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

MATLAB을 사용하여 구간 [-1, 1]에서 이 함수로부터 구한 9개의 등간격 데이터 점을 접합시켜라.

예제 18.4 (MATLAB 에서의 스플라인) [2/3]

18.6 다차원 보간(1/3)

1차원 문제에 대한 보간법은 다차원으로 확장할 수 있다.

- 이중선형보간법
 - 2차원 보간법은 두 변수의 함수인 z=f(x_i,y_i)의 중간값을 결정하는

전략: 2차원 보간을 분해해서 1차원 보간을 3번 한다.

18.6 다차원 보간(2/3)

• 식 (18.29)와 (18.30)을 식 (18.31)에 대입하면 다음과 같은 단일 방정식을 구할 수 있다

$$f(x_i, y_i) = \frac{x_i - x_2}{x_1 - x_2} \frac{y_i - y_2}{y_1 - y_2} f(x_1, y_1) + \frac{x_i - x_1}{x_2 - x_1} \frac{y_i - y_2}{y_1 - y_2} f(x_2, y_1)$$

$$+ \frac{x_i - x_2}{x_1 - x_2} \frac{y_i - y_1}{y_2 - y_1} f(x_1, y_2) + \frac{x_i - x_1}{x_2 - x_1} \frac{y_i - y_1}{y_2 - y_1} f(x_2, y_2)$$

$$+ \frac{x_i - x_2}{x_1 - x_2} \frac{y_i - y_1}{y_2 - y_1} f(x_1, y_2) + \frac{x_i - x_1}{x_2 - x_1} \frac{y_i - y_1}{y_2 - y_1} f(x_2, y_2)$$

예제 18.6 이중선형보간

Q. 직사각형 모양의 가열된 평판의 표면 위의 온도 측정.

$$T(2,1)=60$$
 $T(9,1)=57.5$ $T(2,6)=55$ $T(9,6)=70$

이중선형 보간법을 이용하여 $x_i=5.25$, $y_i=4.8$ 에서의 온도를 예측하라.

풀이) 위 값을 식 (18.32)에 대입하면 다음과 같다.

$$f(5.25,4.8) = \frac{5.25 - 9}{2 - 9} \frac{4.8 - 6}{1 - 6} 60 + \frac{5.25 - 2}{9 - 2} \frac{4.8 - 6}{1 - 6} 57.5$$
$$+ \frac{5.25 - 9}{2 - 9} \frac{4.8 - 1}{6 - 1} 55 + \frac{5.25 - 2}{9 - 2} \frac{4.8 - 1}{6 - 1} 70 = 61.2143$$