

INTERPOLAZIONE MATEMATICA

metodo newton

(delle differenze divise)

Quando i punti da interpolare sono *numerosi*, invece del sistema converrà adottare il metodo Newton (o delle differenze divise) che non necessita del calcolo dei *determinanti*.

Dati n punti espressi da coppie $(x_1, y_1) \dots (x_n, y_n)$ dove $x_1 < \dots < x_n$, il polinomio interpolante è espresso dalla formula:

$$y = b_0 + b_1 (x-x_1) + b_2 (x-x_1)(x-x_2) + \dots + b_{n-1} (x-x_1)(x-x_2)\dots(x-x_{n-1})$$

In cui:

$$b_0 = f(x_1) = y_1 \text{ ordinata del primo punto noto}$$

gli altri coefficienti b sono detti **differenze divise** e si calcolano con formule ricorrenti:

prime differenze divise:

$$b_1 = \frac{y_2 - y_1}{x_2 - x_1} \quad b'_{11} = \frac{y_3 - y_2}{x_3 - x_2} \quad b''_{11} = \frac{y_4 - y_3}{x_4 - x_3} \quad \dots$$

seconde differenze divise:

$$b_2 = \frac{b'_{11} - b_1}{x_3 - x_1} \quad b'_{22} = \frac{b''_{11} - b'_{11}}{x_4 - x_2} \quad \dots$$

terze differenze divise:

$$b_3 = \frac{b'_{22} - b_2}{x_4 - x_1} \quad b'_{33} = \frac{b''_{22} - b'_{22}}{x_5 - x_2} \quad \dots$$

Nell'esempio degli iscritti agli Ist. Tec. avremo:

Coppie (x,y) dei dati osservati:

(69, 642553) (79, 1072746) (88, 1282759)

$$b_0 = 642553$$

$$b_1 = \frac{1072746 - 642553}{79 - 69} = \mathbf{43019}$$

$$b'_1 = \frac{1282759 - 1072746}{88 - 79} = 17501$$

$$b_2 = \frac{17501 - 43019}{88 - 69} = \mathbf{-1343}$$

Per cui, il polinomio risulterà:

$$y = \mathbf{642553} + \mathbf{43019} (x-69) + \mathbf{-1343} (x-69)(x-79)$$

che, svolto, darà questi valori per esempio per x da 69 a 88:

x	y interpolati	y osservati	differenze
69	642553	642553	0
70	685572		
71	728591		
72	771610		
73	814629		
74	857648		
75	900667		
76	943686		
77	986705		
78	1029724		
79	1072743	1072746	3
80	1115762		
81	1158781		
82	1201800		
83	1244819		
84	1287838		
85	1330857		
86	1373876		
87	1416895		
88	1459914	1282759	-177155

confronto
dati osservati-interpolati

Si osserva una buona approssimazione fino all'ascissa (anno) 79, dopodiché si diverge, e l'interpolazione risulta maggiorata.

In questo caso, con soli 3 punti osservati, sarebbe convenuto utilizzare una semplice interpolazione grafica (unione dei punti osservati con lettura diretta sulle y).

Altro Esempio:

A(0,1) B(1, 3) C(2, 5) D(4, 33)

Calcolo dei coefficienti:

$$b_0 = 1$$

$$b_1 = 2$$

$$b_2 = 0$$

$$b_3 = 1$$

Polinomio interpolante:

$$y = 1 + 2(x-0) + 0(x-0)(x-1) + 1(x-0)(x-1)(x-2)$$

$$y = 1 + 4x - 3x^2 + x^3$$

che, svolto, dà questi valori per esempio da 0 a 4:

x	y
0	1
1	3
2	5
3	13
4	33

e s e m p i o
p a g 1 3 2 M a n z o n e

Come si vede, il dato $x = 3$ risulta interpolato ($y = 13$)