第六章 数据拟合与函数逼近

第六章 数据拟合与函数逼近

- •数据拟合的最小二乘法
- 正交多项式
- •最佳平方逼近

6.1 数据拟合的最小二乘法

一、曲线拟合的数学描述与问题求解

例:考察某种纤维的强度与其拉伸倍数的关系,下表是实际测定的24个纤维样品的强度与相应的拉伸倍数的记录:

编号	拉伸倍数 x_i	强度 y_i	编号	拉伸倍数 x_i	强度 y_i
1	1.9	1.4	13	5	5. 5
2	2	1. 3	14	5. 2	5
3	2.1	1.8	15	6	5. 5
4	2. 5	2.5	16	6. 3	6.4
5	2.7	2.8	17	6. 5	6
6	2.7	2.5	18	7. 1	5. 3
7	3. 5	3	19	8	6. 5
8	3. 5	2. 7	20	8	7
9	4	4	21	8.9	8. 5
10	4	3. 5	22	9	8
11	4. 5	4. 2	23	9. 5	8. 1
12	4.6	3. 5	24	10	8. 1

纤维强度随拉伸倍数增加而增加.

24个点大致分布在一条直线附近.

故可认为强度y与 拉伸倍数x的主要 关系应为线性关系:

$$y(x) = \beta_0 + \beta_1 x$$

其中 β_0 , β_1 为待定参数.

我们希望 $y(x) = \beta_0 + \beta_1 x$ 与所有的数据点(样本点)(x_i, y_i) 越接近越好.

必须找到一种度量标准来衡量什么曲线最接近所有数据点.

1、数据拟合问题

研究内容:从一大堆看上去杂乱无章的数据中找出规律性来,即设法构造一条曲线(拟合曲线)反映所给数据点总的趋势,以消除其局部波动.这种要求曲线尽可能逼近给定数据的过程称"拟合".

给定一组值:

$X \qquad \sum_{i=1}^{m} [\varphi(x)]^{i}$	$(y_i) - y_i \sum_{i=1}^{m} \sum_{j=0}^{n} a_j$	$x^{\varphi_j(x_i)}-y^2$ x_m
f(x)	y_1	$y_2 \cdot \cdot \cdot \cdot y_m$

求函数

$$\varphi(x) = a_0 \varphi_0(x) + a_1 \varphi_1(x) + \dots + a_n \varphi_n(x) = \sum_{j=0}^n a_j \varphi_j(x)$$
使得

最小.

说明:

- (1) 若 $\varphi(x)$ 为一元函数,则函数曲线为平面图形,称曲线拟合.
- (2) $\varphi(x)$ 为拟合函数,上式最小为拟合条件(即要求拟合曲线与各数据点在y方向的误差平方和最小).
 - (3) 函数类的选取: $\{\varphi_0(x), \varphi_1(x), \dots, \varphi_n(x)\}$

据实验数据分布特点选取,可选幂函数类、指数函数类、三角函数类等.

2、最小二乘法:

以残差平方和最小问题的解来确定拟合函数的方法.

——在回归分析中称为残差

残差向量:
$$\vec{\delta} = \begin{bmatrix} \varphi(x_1) - y_1 \\ \varphi(x_2) - y_2 \\ \dots \\ \varphi(x_m) - y_m \end{bmatrix}$$
 = $\|\vec{\delta}\|_2^2$

残差向量的各分量平方和记为:

$$S(a_0, a_1, \dots, a_n) = \sum_{i=1}^m \left[\sum_{j=0}^n a_j \varphi_j(x_i) - y_i \right]^2$$

由多元函数求极值的必要条件,有

$$\frac{\partial S}{\partial a_k} = 0 \qquad (k = 0, 1, \dots, n)$$

可得

$$2\sum_{i=1}^{m} \varphi_k(x_i) \left[\sum_{j=0}^{n} a_j \varphi_j(x_i) - y_i \right] = 0$$

即

$$\sum_{i=1}^{m} \left[\sum_{j=0}^{n} a_{j} \varphi_{k}(x_{i}) \varphi_{j}(x_{i}) - \varphi_{k}(x_{i}) y_{i} \right] = 0$$

$$\sum_{i=1}^{m} \sum_{j=0}^{n} a_{j} \varphi_{k}(x_{i}) \varphi_{j}(x_{i}) = \sum_{i=1}^{m} \varphi_{k}(x_{i}) y_{i}$$

由
$$\sum_{i=1}^{m} \sum_{j=0}^{n} a_{j} \varphi_{k}(x_{i}) \varphi_{j}(x_{i}) = \sum_{i=1}^{m} \varphi_{k}(x_{i}) y_{i}$$

得
$$\sum_{j=0}^{n} \left[\sum_{i=1}^{m} \varphi_k(x_i) \varphi_j(x_i) \right] a_j = \sum_{i=1}^{m} \varphi_k(x_i) y_i$$

 $(k=0,1,\cdots,n)$

$$a_0 \sum_{i=1}^m \varphi_k(x_i) \varphi_0(x_i) + a_1 \sum_{i=1}^m \varphi_k(x_i) \varphi_1(x_i) + \cdots$$

$$+a_n \sum_{i=1}^m \varphi_k(x_i) \varphi_n(x_i) = \sum_{i=1}^m \varphi_k(x_i) y_i$$
 $(k = 0, 1, \dots, n)$

上式为由n+1个方程组成的方程组, 称正规方程组.

引入记号
$$\varphi_r = (\varphi_r(x_1), \varphi_r(x_2), \cdots, \varphi_r(x_m))$$

$$f = (y_1, y_2, \cdots, y_m)$$

则由内积的概念可知

$$(\varphi_k, \varphi_j) = \sum_{i=1}^m \varphi_k(x_i) \varphi_j(x_i), \qquad (\varphi_k, f) = \sum_{i=1}^m \varphi_k(x_i) y_i$$

显然内积满足交换律 $(\varphi_k, \varphi_j) = (\varphi_j, \varphi_k)$

正规方程组便可化为

$$a_0(\varphi_k, \varphi_0) + a_1(\varphi_k, \varphi_1) + \dots + a_n(\varphi_k, \varphi_n) = (\varphi_k, f)$$

$$(k = 0, 1, \dots, n)$$

这是一个系数为 (φ_k, φ_i) ,常数项为 (φ_k, f) 的线性方程组.

将其表示成矩阵形式:

$$\begin{pmatrix} (\varphi_0, \varphi_0) & (\varphi_0, \varphi_1) & \cdots & (\varphi_0, \varphi_n) \\ (\varphi_1, \varphi_0) & (\varphi_1, \varphi_1) & \cdots & (\varphi_1, \varphi_n) \\ \vdots & \vdots & \vdots & \vdots \\ (\varphi_n, \varphi_0) & (\varphi_n, \varphi_1) & \cdots & (\varphi_n, \varphi_n) \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ \vdots \\ a_n \end{pmatrix} = \begin{pmatrix} (\varphi_0, f) \\ (\varphi_1, f) \\ \vdots \\ (\varphi_n, f) \end{pmatrix}$$

其系数矩阵为对称阵.

由于 $\varphi_0(x), \varphi_1(x), \dots, \varphi_n(x)$ 为函数类 Φ 的基,

因此 $\varphi_0(x), \varphi_1(x), \dots, \varphi_n(x)$ 必然线性无关.

正规方程组的系数矩阵非奇异,即 $\det[(\varphi_i, \varphi_j)_{n \times n}] \neq 0$.

根据Crame法则,正规方程组有唯一解,称其为最小二乘解.

作为一种简单的情况,常使用多项式函数 $P_n(x)$ 作为 (x_i,y_i) (i=1,2,...,m)的拟合函数.

拟合函数 $\varphi(x)=P_n(x)$ 的基函数为:

$$\varphi_0(x) = 1, \varphi_1(x) = x, \dots, \varphi_k(x) = x^k, \dots, \varphi_n(x) = x^n$$

基函数之间的内积为:

$$(\varphi_k, \varphi_j) = \sum_{i=1}^m \varphi_k(x_i) \varphi_j(x_i) = \sum_{i=1}^m x_i^k x_i^j = \sum_{i=1}^m x_i^{k+j}$$

$$(\varphi_k, f) = \sum_{i=1}^m \varphi_k(x_i) y_i = \sum_{i=1}^m x_i^k y_i$$

即正规方程组为

$$\begin{bmatrix} m & \sum_{k=1}^{m} x_{k} & \cdots & \sum_{k=1}^{m} x_{k}^{n} \\ \sum_{k=1}^{m} x_{k} & \sum_{k=1}^{m} x_{k}^{2} & \cdots & \sum_{k=1}^{m} x_{k}^{n+1} \\ \vdots & \vdots & \vdots \\ \sum_{k=1}^{m} x_{k}^{n} & \sum_{k=1}^{m} x_{k}^{n+1} & \cdots & \sum_{k=1}^{m} x_{k}^{2n} \end{bmatrix} = \begin{bmatrix} \sum_{k=1}^{m} y_{k} \\ \sum_{k=1}^{m} x_{k} y_{k} \\ \vdots \\ \sum_{k=1}^{m} x_{k}^{n} y_{k} \end{bmatrix}$$

例. 回到本节开始的实例:

考察某种纤维的强度与其拉伸倍数的关系,下表是实际测定的24个纤维样品的强度与相应的拉伸倍数的记录:

编号	拉伸倍数 x_i	强度 y_i	编号	拉伸倍数 x_i	强度 y_i
1	1.9	1.4	13	5	5. 5
2	2	1. 3	14	5. 2	5
3	2.1	1.8	15	6	5. 5
4	2. 5	2.5	16	6.3	6.4
5	2.7	2.8	17	6. 5	6
6	2. 7	2.5	18	7. 1	5. 3
7	3. 5	3	19	8	6. 5
8	3. 5	2.7	20	8	7
9	4	4	21	8.9	8. 5
10	4	3. 5	22	9	8
11	4. 5	4. 2	23	9. 5	8. 1
12	4.6	3. 5	24	10	8. 1

纤维强度随拉伸倍数增加而增加.

其散点图为:

从散点图可以看出,纤维强度和拉伸倍数之间近似 线性关系,故可选取线性函数

$$y(x) = a_0 + a_1 x$$

为拟合函数建立正规方程组, 其基函数为

$$\varphi_0(x) = 1$$
 $\varphi_1(x) = x$

根据内积公式, 可得

$$(\varphi_0, \varphi_0) = 24$$
 $(\varphi_0, \varphi_1) = 127.5$ $(\varphi_1, \varphi_1) = 829.61$

$$(\varphi_0, f) = 113.1$$
 $(\varphi_1, f) = 731.6$

正规方程组为

$$\begin{pmatrix} 24 & 127.5 \\ 127.5 & 829.61 \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \end{pmatrix} = \begin{pmatrix} 113.1 \\ 731.6 \end{pmatrix}$$

解得
$$a_0 = 0.1505$$

$$a_1 = 0.8587$$

故
$$y(x) = 0.1505 + 0.8587x$$
 即为所求的最小二乘解.

残差平方和:

$$\|\delta *\|_{2}^{2} = 5.6615$$

拟合曲线与散点 的关系如右图:

二、超定方程组的最小二乘解

将拟合函数以向量表示:
$$\varphi(x) = \begin{bmatrix} \varphi_0(x) & \varphi_1(x) & \cdots & \varphi_n(x) \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ \vdots \\ a_n \end{bmatrix}$$
中得
$$\begin{bmatrix} \varphi_0(x_1) & \varphi_1(x_1) & \cdots & \varphi_n(x_1) \\ \varphi_0(x_2) & \varphi_1(x_2) & \cdots & \varphi_n(x_2) \\ \cdots & \cdots & \cdots \\ \varphi_0(x_m) & \varphi_1(x_m) & \cdots & \varphi_n(x_m) \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ \vdots \\ a_n \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix}$$

若m>n+1,则此方程组称超定方程组(方程个数>未知数个数)

考虑正规方程组

$$\sum_{j=0}^{n} \left[\sum_{i=1}^{m} \varphi_{k}(x_{i}) \varphi_{j}(x_{i}) \right] a_{j} = \sum_{i=1}^{m} \varphi_{k}(x_{i}) y_{i}$$

$$(k=0,1,...n)$$

可知:

(1) 未知数
$$a_j$$
的系数 $\sum_{i=1}^m \varphi_k(x_i)\varphi_j(x_i)$

为超定方程组中系数阵第k列与第j列对应积之和(即内积(φ_k, φ_i);

(2) 右端向量
$$\sum_{i=1}^{m} \varphi_k(x_i) y_i$$

为系数阵第k列与m个函数值对应积之和.

故正规方程组矩阵形式为: $\Phi^T \Phi \vec{a} = \Phi^T \vec{y}$

若有唯一解, 称其为超定方程组的最小二乘解.

注:最小二乘解并不能满足超定方程组中每个方程,但要求尽可能接近给定数据,即允许每个等式可以稍有偏差(即残差)。

求一般超定方程组Ax=b的主要过程:

- (1) 求出系数矩阵A的转置矩阵 A^{T} ;
- (2) 计算矩阵 $D=A^{T}A$ 和向量 $f=A^{T}b$;
- (3) 求解正规方程组Dx=f.

例1 用多项式函数拟合下述给定数据:

x	1	2	3 4
y	4	10	18 26

解: 设
$$P(x) = a_0 + a_1 x + a_2 x^2$$

$$\begin{cases} a_0 + a_1 + a_2 = 4 \\ a_0 + 2a_1 + 4a_2 = 10 \\ a_0 + 3a_1 + 9a_2 = 18 \\ a_0 + 4a_1 + 16a_2 = 26 \end{cases} \qquad \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 4 \\ 1 & 3 & 9 \\ 1 & 4 & 16 \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} 4 \\ 10 \\ 18 \\ 26 \end{bmatrix}$$

记系数矩阵为Φ,则

$$\Phi^{T}\Phi = \begin{bmatrix} 4 & 10 & 30 \\ 10 & 30 & 100 \\ 30 & 100 & 354 \end{bmatrix} \qquad \Phi^{T}\vec{y} = \begin{bmatrix} 58 \\ 182 \\ 622 \end{bmatrix}$$

故正规方程组为

$$\begin{bmatrix} 4 & 10 & 30 \\ 10 & 30 & 100 \\ 30 & 100 & 354 \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} 58 \\ 182 \\ 622 \end{bmatrix}$$

解得

$$a_0 = -\frac{3}{2}, a_1 = \frac{49}{10}, a_2 = \frac{1}{2}$$

拟合曲线:

$$P(x) = -\frac{3}{2} + \frac{49}{10}x + \frac{1}{2}x^2$$

·注:具体用几次多项式拟合,可据实际情况而定,可 先画草图,将已知点描上去,看与什么函数相近, 就以什么函数拟合.

MATLAB实现多项式拟合实例:

某种产品在生产过程中的废品率y与它所含的某种物质量x有关,现将试验所得16组数据记录列于下表.

\overline{x}	34	36	37	38	39	39	39	40
y	1.30	1.00	0.73	0.90	0.81	0.70	0.60	0.50
x	40	41	42	43	43	45	47	48
y	0.44	0.56	0.30	0.42	0.35	0.40	0.41	0.60

要求拟合y与x的函数关系.

MATLAB实现:

clear,clc

x=[34 36 37 38 39 39 39 40 40 41 42 43 43 45 47 48];
y=[1.30 1.00 0.73 0.90 0.81 0.70 0.60 0.50 0.44 0.56
0.30 0.42 0.35 0.40 0.41 0.60];
subplot(2 2 1),plot(x,y,'o'),title('散点图','fontsize',14);
s={'二次多项式','三次多项式','四次多项式'};

```
for i=2:4
p=polyfit(x,y,i);
 %绘图的X轴数据
xi=linspace(34,48,1000);
Z=polyval(p,xi); %得到多项式在数据点处的值
z=polyval(p,x);
E(i-1)=sum((y-z).^2)
subplot(2,2,i),
plot(x,y,'ko',xi,Z,'r-')
title(s{i-1},'fontsize',14)
end
set(gcf,'color','w')
```


程序计算返回结果为:

 $\mathbf{E} =$

0.1304 0.1174 0.1165

可知当多项式拟合的次数越高,与原数据的误差平方和越小,但是次数的增高并不能明显地减小误差平方和.其实二次多项式拟合已经能够达到较好的效果.

绘出各种拟合曲线图如下:

6.2 正交多项式 --函数逼近的重要工具

n维向量空间: Rⁿ, 所有n维实向量的集合, 按向量加 法及向量与数的乘法构成实数域上的线性空间;

多项式空间: H_n, 次数不超过n (n为正整数) 的实系数多项式全体, 按多项式与多项式加法及数与多项式 乘法构成实数域上的线性空间;

函数空间: C[a,b], 所有定义在[a,b]上的连续函数集合, 按函数加法及数与函数乘法构成实数域上的线性空间;

 $C^p[a,b]$: 具有p阶连续导数的函数空间.

定义1 设集合S是数域P上的线性空间,元素 $x_1, x_2, ..., x_n$ $\in S$,如果存在不全为零的数 $a_1, a_2, ..., a_n \in P$,使得

$$a_1 x_1 + a_2 x_2 + \dots + a_n x_n = 0$$

则称 $x_1, x_2, ..., x_n$ 线性相关,否则,若等式只对 $a_1 = a_2 = ...$ $= a_n = 0$ 成立,则称 $x_1, x_2, ..., x_n$ 线性无关.

若线性空间S是由n个线性无关元素 $x_1, x_2, ..., x_n$ 生成的,即对 $\forall x \in S$,都有

$$x = a_1 x_1 + a_2 x_2 + \dots + a_n x_n$$

则称 x_1, x_2, \dots, x_n 为空间S的一组基,记为

$$S = span\{x_1, x_2, \dots, x_n\}.$$

对于多项式集合 H_n , 其元素 $p(x) \in H_n$,表示为

$$p(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n$$

它由n+1个系数 $a_0,a_1,...,a_n$ 唯一确定.

 $1, x, x^2, \dots, x^n$ 线性无关,构成 H_n 的一组基,故 $H_n = span\{1, x, \dots, x^n\}.$

魏尔斯特拉斯(Weierstrass)定理:

设f(x)∈C[a,b],则对任何 ε >0,总存在一个代数多项式,使

$$\max_{a \le x \le b} |f(x) - p(x)| < \varepsilon \qquad \text{在}[a,b] 上 - 致成立.$$

权函数的概念:

- 定义1 在区间(a,b)上,若非负函数 $\rho(x)$ 满足
- (1) 对一切整数 $n \ge 0$, $\int_a^b x^n \rho(x) dx$ 存在;
- (2) 对(a,b)上的非负连续函数f(x),若 $\int_a^b \rho(x)f(x)dx$ =0,则在区间(a,b)上 $f(x) \equiv 0$.

则称为 $\rho(x)$ 为区间(a,b)上的权函数.

常见的权函数:

$$\rho(x) \equiv 1$$
, $a \le x \le b$

$$\rho(x) \equiv \frac{1}{\sqrt{1-x^2}}, -1 \le x \le 1;$$

$$\rho(x) \equiv \sqrt{1-x^2}, -1 \le x \le 1;$$

$$\rho(x) \equiv e^{-x}, 0 \le x \le \infty;$$

$$\rho(x) \equiv e^{-x^2}, -\infty \le x \le \infty;$$

正交函数系的概念:

定义2 设 f(x), $g(x) \in C[a, b]$, $\rho(x)$ 是区间[a,b]上的非负函数,则称

$$(f,g) = \int_a^b \rho(x) f(x) g(x) dx$$

为[a,b]上以 $\rho(x)$ 为权函数的内积.

定义3 设 f(x), $g(x) \in \mathbb{C}[a, b]$, $\rho(x)$ 是区间[a,b]上的权函数,若

$$(f,g) = \int_a^b \rho(x)f(x)g(x)dx = 0$$

成立,则称f(x), g(x)在[a, b]上带权 $\rho(x)$ 正交. 当 $\rho(x)$ =1时,简称正交.

若函数系 $\{\varphi_0(x), \varphi_1(x), \dots, \varphi_n(x)\}$

满足关系

$$\left(\varphi_{j}(x),\varphi_{k}(x)\right) = \int_{a}^{b} \rho(x)\varphi_{j}(x)\varphi_{k}(x)dx = \begin{cases} 0 & j \neq k \\ A_{k} > 0 & j = k \end{cases}$$

则称 $\{\varphi_k(x)\}$ 是[a,b]上带权 $\rho(x)$ 的正交函数系.

若 A_k ≡ 1 ,则称之为标准正交函数系.

例1 验证 $\varphi_0(x)=1$, $\varphi_1(x)=x$ 在[-1,1]上正交.

解:
$$\int_{-1}^{1} \varphi_0(x) \varphi_1(x) dx = \int_{-1}^{1} 1 \cdot x dx = 0$$

所以 $\varphi_0(x)$ 与 $\varphi_1(x)$ 在[-1,1]上正交.

例2 证明:当 $m\neq n$ 时, $\cos(m\theta)$ 和 $\cos(n\theta)$ 在区间[$-\pi$, π]上正交.

if
$$\int_{-\pi}^{\pi} \cos(m\theta) \cos(n\theta) d\theta$$
$$= \frac{1}{2} \int_{-\pi}^{\pi} [\cos(m+n)\theta + \cos(m-n)\theta] d\theta = 0$$

所以, $\cos\theta$, $\cos 2\theta$, $\cos 3\theta$,…, $\cos(n\theta)$,……是正交函数系.

例3 验证函数系 $\{1,\cos\theta,\sin\theta,\ldots,\cos(n\theta),\sin(n\theta)\}$ 在区间 $[-\pi,\pi]$ 上是正交函数系.

if
$$\int_{-\pi}^{\pi} 1^2 d\theta = 2\pi$$

$$\int_{-\pi}^{\pi} \cos^2(n\theta) d\theta = \int_{-\pi}^{\pi} [1 - \sin^2(n\theta)] d\theta$$

$$= 2\pi - \frac{1}{2} \int_{-\pi}^{\pi} [1 - \cos(2n\theta)] d\theta = 2\pi - \pi = \pi,$$

$$\int_{-\pi}^{\pi} \sin^2(n\theta) d\theta = \frac{1}{2} \int_{-\pi}^{\pi} [1 - \cos(2n\theta)] d\theta = \pi,$$

$$\int_{-\pi}^{\pi} 1 \cdot \cos(n\theta) d\theta = 0, \quad \int_{-\pi}^{\pi} 1 \cdot \sin(n\theta) d\theta = 0,$$

$$\int_{-\pi}^{\pi} \cos(m\theta) \cos(n\theta) d\theta$$

$$=\frac{1}{2}\int_{-\pi}^{\pi}\left[\cos(m+n)\theta+\cos(m-n)\theta\right]d\theta=0$$

$$\int_{-\pi}^{\pi} \sin(m\theta) \sin(n\theta) d\theta$$

$$=\frac{1}{2}\int_{-\pi}^{\pi}\left[\cos(m+n)\theta-\cos(m-n)\theta\right]d\theta=0$$

$$\int_{-\pi}^{\pi} \sin(m\theta) \cos(n\theta) d\theta$$

$$=\frac{1}{2}\int_{-\pi}^{\pi}[\sin(m+n)\theta+\sin(m-n)\theta]d\theta=0$$

故 函数系 $\{1,\cos\theta,\sin\theta,\dots,\cos(n\theta),\sin(n\theta)\}$ 在区间 $[-\pi,\pi]$ 上是正交函数系.