5、 水道测量数据*

1. 问题与假设

(1)问题

本题水平方向的坐标 x,y以 Yd (= 0.914m)为单位,水深方向以 Ft (= 30.48cm)为单位。

表 5-1 给出了水面直角坐标(x,y)处的水深z. 这是在低潮时测得的。如果船的吃水深度为 5Ft,试问在矩形域(75,200)×(-50×50)中行船应避免进入哪些区域?

		•					
x(Yd)	129.0	140.0	108-5	88.0	185.5	195.5	105.5
y(Yd)	7.5	141.5	28. 0	147.0	22-5	137-5	85.5
z(Fi)	4	8	6	8	6	8	8
4 F 13	T	· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·	1		T
x(Yd)	157.5	107. 5-	77.0	81.0	162.0	162.0	117-5
y(Yd)	- 6.5	— 81. 0	3. 0	56.5	- 66-5	84.0	— 38. 5
z(Ft)	9	9	8	8		4	9

表 5-1 水道数据

(2) 假设

- 1)海底是光滑的,无暗礁。
- 2)每个给定数据的点都影响着其它未知点的深度,且离得越近, 影响越大。
- 3)任何两个数据点之间深度的变化都影响着其它未知点的深 度。

^{*} 本题为 1986 年美国大学生数学建模竞赛的 A 题,本文根据[1]的解答编译而成。

- 4)两个数据点深度的变化对某一未知点深度的影响,取决于三个距离:
 - (i)两个数据点的连线与该未知点的垂直距离;
 - (ii) 该未知点与离它最近的那个数据点之间的距离;
 - (iii)两个给定数据点之间的距离。
- 5)两个数据点深度的变化对某一未知点的影响沿这两点连线线性传播。
- 6)每一个给定数据点对某一未知点的影响与它们之间距离的平 方成反比。

2. 分析与建模

根据假设条件海底是光滑的,无暗礁,因此,很自然地想到利用光滑曲面来拟合海底曲面。例如可以用二维拉格朗日(Lagrange)插值或双三次洋条函数来逼近。考虑到保凸性及光滑性要求,本文采用双三次样条函数来拟合。

为了用双三次样条来插值,必须知道 x-y 平面内所有网格点上的 深度,而所给定数据的 14 个随机点并不构成任何网格。所以第一步先要生成网格。最容易的办法是过 14 个数据点分别作平行于 x,y 轴的直线,划分成不规则的 14×14 网格。

第二步是确定那些未知数据的网格点上的深度。应该说所有数据点对未知网格点的深度都有影响。

只是越靠近的数据点影响越大。由于 我们对海底面所知甚少,所以只能通 过某种加权平均来逼近未知网格节点 上的深度,采用距离平方的倒数作权 重以反映出距离越小影响越大。

仅用加权平均来逼近未知点的深度是有缺陷的,它不能反映数据点深度的变化趋势。让我们先来看一个简

图 5-3

单的一维例子. 设 Q_1 , Q_2 点的深度分别为 4,8Ft, G 是 Q_1Q_2 连线上未知深度的点(见图 5-1), $\overline{Q_1Q_2} = 4Ft$, $\overline{GQ_1} = 4Ft$, 求 G 点的深度 z_n .

根据光滑性假设,由 Q_2 点经 Q_1 点到G点的深度应渐渐变浅,因此,未知点G的深度 z_2 应小于4。

下面用三种外推公式加以分析:

(i)加权平均外推公式

$$z_r = \frac{z(Q_1, Q_1, G)/\overline{GQ_1^2} + z(Q_2, Q_2, G)/\overline{GQ_2^2}}{1/\overline{GQ_1^2} + 1/\overline{GQ_2^2}} = 4.8Ft$$

いり段性外推公式

$$z_s = 0$$

(见图 5-3)。这个外推值又太小,也不符合实际情况。

(iii)组合加权平均外推公式

由于上述两种公式,一个偏大,另一个又偏小,现将两者结合起来,给出一种组合加权平均外推公式如下:

$$z_{x} = \frac{z(Q_{1},Q_{1},G)/\overline{GQ_{1}^{2}} + z(Q_{2},Q_{2},G)/\overline{GQ_{1}^{2}} + z(Q_{1},Q_{2},G)/(\overline{GQ_{1}^{2}} + \overline{Q_{1}Q_{2}^{2}})}{1/\overline{GQ_{1}^{2}} + 1/\overline{GQ_{2}^{2}} + (1/\overline{GQ_{1}^{2}} + \overline{Q_{1}Q_{2}^{2}})}$$

$$= \frac{4/16 + 8/64 + 0/(16 + 16)}{1/16 + 1/64 + 1/(16 + 16)} = 3.4Ft$$

其中 z(Q₁,Q₂,G) 为线性外推值。 这个外推值比较合理(见图 5-4)。

现将上述的一维情况变成二维情况(见图 5-5),即未知点 G 不在已知点 Q_1 , Q_2 的连线上。根据假设 4), Q_1 , Q_2 点对 G 点深度的影响取决于三个距离, \overline{GP} , \overline{GQ}_1 , $\overline{Q_1Q}_2$, 其中 P 是 G 到 Q_1Q_2 延长线的垂足。利用上面的分析结果,修改权因子,得到如下的加权平均:

$$\begin{split} z_{g} &= \frac{z(Q_{1},Q_{1},P)/\overline{GQ_{1}}^{2} + z(Q_{2},Q_{2},P)/\overline{GQ_{2}}^{2}}{1/\overline{GQ_{1}}^{2} + 1/\overline{GQ_{2}}^{2} + 1/(\overline{GP}^{2} + \overline{GQ_{1}}^{2} + \overline{Q_{1}Q_{2}}^{2})} \\ &+ \frac{z(Q_{1},Q_{2},P)/(\overline{GP}^{2} + \overline{GQ_{1}}^{2} + \overline{Q_{1}Q_{2}}^{2})}{1/\overline{GQ_{1}}^{2} + 1/\overline{GQ_{2}}^{2} + 1/(\overline{GP}^{2} + \overline{GQ_{1}}^{2} + \overline{Q_{1}Q_{2}}^{2})} \end{split}$$

为了考虑所有给定点的影响,将 上述加权平均推广到所有点对。 设 G 是某一未知深度的网格点, Q,,Q,是已知深度的点,记

$$\overline{GQ}_{ij} = \min\{\overline{GQ}_i, \overline{GQ}_j\}$$

 P_{ij} 是 G 到 Q_iQ_j 连线的垂足(见图 5-6). 采用下面的加权平均来 逼近 G 点的深度

$$\boldsymbol{z}_{k} = \frac{\sum\limits_{i=1}^{N}\sum\limits_{j=i}^{N}\boldsymbol{z}(Q_{i},Q_{j},P_{ij})/(\overline{GP}_{ij}^{2} + G\overline{Q}_{ij}^{2} + \overline{Q_{i}}\overline{Q}_{j}^{2})}{\sum\limits_{i=1}^{N}\sum\limits_{j=i}^{N}\left[1/(\overline{GP}_{ij}^{2} + \overline{GQ}_{ij}^{2} + \overline{Q_{i}}\overline{Q}_{j}^{2})\right]}$$

这里 $z(Q_i,Q_j,P_{ij})$ 是由 Q_i,Q_j 点的深度线性外推的 P_{ij} 点的深度。

这是一个广义加权平均公式,按此公式可以逼近出所有未知网格节点上的深度。

3. 求解与结果

求出所有 14×14 个网格点上的深度后,调用 IMST 中的双三次 样条子程序,通过插值得到海底曲面;然后再加细网格,划分成 50× 50 的网格,计算这加细网格节点上的深度;最后找出两个危险区分 别在深度为 4 Ft 的两个点(129,75)和(162,84)的周围,并借助于 Mathlib 中的绘图程序,绘出海底的轮廓图(见图 5-7 至图 5-16)。

王 5-8

图 5-9

图 5-12

图 5-13

图 5-15

Y 軸

4. 模型评价

本模型充分利用了已知点的信息,给出了求未知网格点上深度的近似方法,用保凸性较好的双三次样条拟合了海底曲面,得到了比较满意的结果。但在实际计算中,三次样条可能会导致数值上不稳定,遇到这种情况,可以用加密网格点的办法来加以调整,也可以用稳定性较好的 B-样条来拟合。

参考文献

[1] DAVID HO, KURT OVERLEY LEE SHORT: Interpolating A Topographical Map of the Ocean Floor. Mathematical Modelling, VOL. 7, PP. 561-576, 1986