

TEMA 5: FUNCIONES

Interpolación lineal y cuadrática

Interpolación LINEAL

Una función puede venir dada de varias formas:

- Mediante enunciado tipo problema de álgebra.
- •Expresión algebraica, una ecuación que nos relaciona dos variables.
- Mediante una tabla de valores.
- Como una gráfica.

Si la dan en forma de Tabla puede que el valor que queremos saber no se encuentre en dicha tabla.

Tendremos entonces que INTERPOLAR o EXTRAPOLAR.

 La interpolación consiste en hallar un dato dentro de un intervalo en el que conocemos los valores en los extremos.

 La extrapolación consiste en hallar un dato fuera del intervalo conocido, pero debe tenerse en cuenta que esté próximo a uno de sus extremos, pues en otro caso no es muy fiable el resultado obtenido.

Método de Interpolación Lineal

Método 1:

Dados dos puntos, (a,b) y

(c,d)

Sustituimos en la ecuación de la recta

y=mx+n

- •Resolvemos el sistema para encontrar el valor de m y n.
- Damos la solución

$$y = y_0 + \frac{y_1 - y_0}{x_1 - x_0} (x - x_0)$$

Método 2:

Dados dos puntos, (a,b) y (c,d)

•Sustituimos en la ecuación del punto pendiente de la recta

$$y-b=(c-a)/(d-b)(x-a)$$

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$
, donde $x_1 \neq x_2$.

Que es:

$$m = \frac{cambio\ vertical\ (elevacion)}{cambio\ horizontal\ (desplazamiento)}.$$

$$m = \frac{(y_2 - y_1)}{(x_2 - x_1)}$$

Interpolación Cuadrática

Sea la Tabla:

XY

• 1 2

• 3 10

• 5 **26**

 Si nos dan tres puntos, calculamos las pendientes:

•
$$m=(10-2)/(3-1)=8/2=4$$

$$m = (26-10)/(5-3) = 16/2 = 8$$

 Las pendientes no coinciden. → NO hay Interpolación lineal. Interpolación cuadrática:

Su forma será:

•
$$f(x) = a.x^2 + b.x + c$$

 Sustituimos la x y la y por su valor, resolvemos el sistema y damos la solución

•
$$2 = a.1^2 + b.1 + c$$

•
$$10 = a.3^2 + b.3 + c$$

• $26 = a.5^2 + b.5 + c$, por el Método de Gauss

Solución del sistema \rightarrow c = 1 \rightarrow b = 0 \rightarrow a = 1

 $f(x) = x^2 + 1$ es la función de interpolación.

INTERPOLACIÓN CUADRÁTICA

Sea la Tabla:

- XY
- 1 2
- 3 10
- 5 26

Si nos dan tres puntos, calculamos las pendientes:

- m=(26-10)/(5-3)=16/2=8
- Las pendientes no coinciden. → NO hay Interpolación lineal.
- Debe pues hacerse una interpolación cuadrática.

INTERPOLACIÓN CUADRÁTICA

Sea la Tabla:

- Si nos dan más de DOS puntos, calculamos las pendientes:
- m=(9-1)/(3-1)=8/2=4
- m=(25-9)/(5-3)=16/2=8
- Las pendientes no coinciden. → NO hay Interpolación lineal.

- Si nos dan sólo tres puntos y no están alineados, debemos realizar una interpolación cuadrática.
- Pero en nuestro ejemplo, al darnos más de tres puntos en la Tabla, debemos comprobar si existe Interpolación Cuadrática:

- Vemos que $\Delta^2 y = 8 = Cte$
- Si Δx =Cte e $\Delta^2 y$ =Cte \rightarrow F. Cuadrática
- Su forma será:
- $f(x) = a.x^2 + b.x + c$

Hallamos "a","b" y "c" resolviendo el sistema:

•
$$1 = a.1^2 + b.1 + c$$

• $9 = a.3^2 + b.3 + c$
• $25 = a.5^2 + b.5 + c$ por Gauss

$$\begin{cases} a + b + c = 1 \\ 9.a + 3b + c = 9 \\ 25.a + 5b + c = 25 \end{cases}$$
A la (2) la quito 9 veces la (1)
A la (3) la quito 25 veces la (1)

$$\begin{cases} a + b + c = 1 \\ -6.b - 8.c = 0 \\ -20.b - 24.c = 0 \end{cases}$$
A $3x(3)$ la quito $10x(2)$

$$\begin{cases} a + b + c = 1 \\ -6.b - 8.c = 0 \\ 16.c = 0 \end{cases}$$

- Y obtengo c=0
- Si c=0 \rightarrow En la (2): b= 0
- Si b=0 y c=0 → En la (1): a=1
- Luego la función interpoladora cuadrática será:
- $f(x) = a.x^2 + b.x + c$
- $f(x) = x^2$
- Interpolamos:
- $f(4) = 4^2 = 16$
- Extrapolamos:
- $f(8) = 8^2 = 64$

EJERCICIO 1

x / y

Año Habitantes

2002 70002005 13000

En la práctica podemos simplificar mucho las operaciones haciendo el siguiente cambio:

Año Habitantes

- 2 7
- 5 13

- Como sólo me dan dos pares de valores, realizo una interpolación lineal: y=mx + n
- Calculo la pendiente:
- m = (13-7)/(5-2) = 6/3 = 2
- Por la ecuación punto-pendiente:
- y-yo=m.(x.xo)
- y-7 = 2.(x-2)
- y=2.x-4+7
- f(x) = 2.x + 3 sería la
- F. de Interpolación Lineal, que sirve tanto para interpolar como para extrapolar.
- $f(2004) \rightarrow f(4) = 2.4 + 3 = 11$ miles de habitantes.
- $F(2010) \rightarrow f(10) = 2.10 + 3 = 23$ miles habitantes.

EJERCICIO 2 El número de habitantes (en miles) de una determinada ciudad ha evolucionado según la siguiente tabla:

Años 1992 1994 2000 Población 360 366 410

Sabiendo que dicha población se ajusta a una función cuadrática, calcular la población en 1997.

ESTRATEGIA A SEGUIR PARA COEFICIENTES MUY GRANDES:

$$c + 1992.b + 1992^2 \cdot a = 360$$

$$c + 1994.b + 1994^2.a = 366$$

$$c + 2000.b + 2000^2 .a = 410$$

Cambio: $1992 \rightarrow 2$, $1994 \rightarrow 4$

Queda:

$$c + 2.b + 2^{2} \cdot a = 360$$

$$c + 4.b + 4^2.a = 366$$

$$c + 10.b + 10^2.a = 410$$

Antes Ahora

- 1992
- 1994 \rightarrow
- \rightarrow 1996
- \rightarrow 1998
- 2000 \rightarrow 10

Resolvemos por Gauss:

$$c + 2.b + 4.a = 360$$

$$\rightarrow$$

$$c + 2.b + 4.a = 360$$

$$2.b + 12.a = 6$$

$$\rightarrow$$

$$2.b + 12 \cdot a = 6$$

8.b +
$$96.a = 50$$

$$\rightarrow$$

$$48.a = 26$$

De donde a=26/48=0,5416, b=-0,2500; c=358,3333

$$b = -0,2500;$$

$$c = 358,3333$$

La función de interpolación cuadrática es:

$$f(x) = 0.5416.x^2 - 0.2500.x + 358.3333$$

Hallar, por ejemplo, f(1997) sería hallar f(7)

EJERCICIO 3

- El volumen de beneficios, en millones de €, de una empresa es el siguiente:

Marzo \rightarrow 8 M€ Abril \rightarrow 7 M€ Mayo \rightarrow 5 M€

🗾 ¿Qué beneficios se pueden esperar para el mes de Julio?.

Miramos si los datos pueden encajar en una interpolación lineal:

$$m=(7-8)/(4-3)=-1$$

$$m=(5-7) / (5-4) = -2$$

La pendiente es el doble -> No hay interpolación lineal.

Al darnos tres valores de referencia no alineados, lo más adecuado es hacer una INTERPOLACIÓN CUADRÁTICA.

Adecuamos: Marzo \rightarrow 1 Abril \rightarrow 2 Mayo \rightarrow 3 Julio \rightarrow 5

Resolvemos el sistema:

$$\begin{cases} 8 = a.1^2 + b.1 + c & \text{Solución:} \\ 7 = a.2^2 + b.2 + c & \text{Para } x = 5 \text{ (Julio)} \\ 5 = a.3^2 + b.3 + c & \text{f(5)} = -0, 5.5^2 + 0, 5.5 \end{cases}$$

Solución:

$$y=-0,5x^2+0,5x+8$$

Se experan unas pérdidas de -2 M \in

Para $x=5$ (Julio)
 $f(5)=-0,5.5^2+0,5.5+8=-2$