

插值与拟合的基本问题

如果可以将一个实际问题用函数来描述,那么对这个函数性质以及运算规律的研究,就是对这一实际问题的某些内在规律的理性揭示。

在工程实践和科学实验中,经常需要建立函数 关系,即*y=f(x)*。虽然从原则上说,它在某个区间 [a,b]上是存在的,但通常只能观测到它的部分信息,即只能获取[a,b]上一系列离散点上的值,这 些值构成了观测数据。这就是说,我们只知道的 一张观测数据表,

x_i	x_1	x_2	 \boldsymbol{x}_n
$f(x_i)$	$f(x_1)$	$f(x_2)$	 $f(x_n)$

而不知道函数在其他点x上的取值,这时只能用一 个经验函数y=g(x)对真实函数y=f(x)作近似。

(1) 插值法

(2) 拟合法

根据问题的不同,有时要用插值技术来解决,有时则应该采用拟合的方法才合理。

(1) 插值法的基本思想

已知数据表

x_i	x_1	x_2	 x_n
$f(x_i)$	$f(x_1)$	$f(x_2)$	 $f(x_n)$

求一个经验函数y=g(x),使 $g(x_i)=f(x_i)$,i=1,...n.

插值的任务就是由已知的观测点 (x_i,y_i) 为物理量(未知量),建立一个简单的、连续的解析模型g(x),以便能根据该模型推测该物理量在非观测点处的特性。

(2) 拟合法的基本思想

已知数据表

x_i	x_1	x_2	•••	x_n
$f(x_i)$	$f(x_1)$	$f(x_2)$		$f(x_n)$

求一个经验函数y = g(x), 使

第五章 曲线拟合

曲线拟合的最小二乘法

1.曲线拟合的意思

2最小二乘法原理

观测值与拟合曲线值误差的平方和为最小。

误差平方和表达公式:

$$Q = \sum_{i=1}^{n} (y_i - y_i)^2$$

3:拟合1次曲线y=ax+b

$$Q = \sum_{i=1}^{n} (y_i - y_i)^2$$

$$\frac{2Q}{2a} = 0$$

$$\frac{\mathbf{Q}}{\mathbf{b}} = 0$$

$$a \sum x_i^2 + b \sum x_i = \sum x_i y_i$$

$$a \sum x_i + bn = \sum y_i$$

4:拟合2次曲线y=ax²+bx+c

分析:

误差平方和表达公式:

$$Q = \sum (y_i^- - y_i)^2$$

因为 $y=ax^2+bx+c$ 所以 $Q=\sum(ax_i^2+bx_i+c-y_i)^2$ 又根据: Q分别对a、b、c求偏导值为0,最后求得公式为:

$$\frac{\partial Q}{\partial a} = 0 \Rightarrow 2 \sum_{k=1}^{N} (ax_k^2 + bx_k + c - y_k)^1 (x_k^2) = 0$$

$$\frac{\partial Q}{\partial b} = 0 \Rightarrow 2 \sum_{k=1}^{N} (ax_k^2 + bx_k + c - y_k)^1 (x_k) = 0$$

$$\frac{\partial Q}{c} = 0 \Rightarrow 2 \sum_{k=1}^{N} \left(ax_k^2 + bx_k + c - y_k \right)^1 (1) = 0$$

再将a,b,c移到求和外面,得到正规方程(线性方程组)

自己推导!

可推广到高维自己练习

一般地,设f(x)的近似函数为

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

寻求 $a_0, a_1, a_2, \dots, a_n$ 使得

$$S(a_0, a_1, a_2, \dots, a_n) = \sum_{i=1}^{m} (p(x_i) - y_i)^2 = \min$$

则称 p(x)为函数 f(x)的多项式拟合。

 a_0,a_1,a_2,\cdots,a_n 满足下列法方程组:

$$\sum_{j=0}^{n} \sum_{i=1}^{m} x_i^{j+l} a_j = \sum_{i=1}^{m} x_i^{l} y_i, \quad l = 0, 1, 2, \dots, n$$

求极值的方法:一阶导数为0!

例1: 设给定的观测数据如下,求线性拟合函数 y=ax+b。

$$x_i$$
 1 2 3 4 5 y_i 0 2 2 5 4

解:

$$a \sum x_i^2 + b \sum x_i = \sum x_i y_i$$

$$a \sum x_i + bn = \sum y_i$$

xi平方和为:55 xi和为:15 xi乘yi和为:50 yi和为:13

代入公式,得到方程组为:

$$15a + 5b = 13$$

例2: 试用二次曲线 $y=ax^2+bx+c$ 拟合下列数据:

$\mathbf{X_{i}}$	-3	-2	-1	0	1	2	-5	
Y_i	4	2	3	0	-1	-2	-5	

求得方程组为:

196a

+28c=-7

28b

=-39

28a

+7c=1

$$b = -39/28$$
 $a = -11/84$ $c = 2/3$

拟合曲线为:

 $y=(-11x^2-117x+56)/84$

练习1

X		У	
1.	61	1.64	
1.	63	1.66	
1.	6	1.63	
1.	67	1.7	
1.	64	1.67	.l
1	63	1.66	
1	61	1.64	
1.	66	1.69	
1	5 9	1.62	-
1.	68 \overline 🧱	1 .71	
	58	1.63	

根据左侧数据求拟合曲线函数: y=ax+b

$$a \sum x_i^2 + b \sum x_i = \sum x_i y_i$$

$$a \sum x_i + bn = \sum y_i$$

求所需系数,得到方程:

29.139a+17.9b=29.7076

17.9a+11b=18.25

a=0.912605

b = 0.174034

y=0.912605x+0.174034

根据下列数据求拟合曲线函数:

 $y=ax^2+b$

X	19	25	31	38	44	
y	19.0	32.3	49.0	73.3	97.8	

$$\sum x_i^4 a + \sum x_i^2 b = \sum x_i^2 y_i$$

$$\sum x_i^2 a + n b = \sum y_i$$

7277699a+5327b=369321.5

5327a+5b=271.4

课堂练习:设给定的观测数据如下,求线性拟合函数 $y=ax^2+bx+c$ 。

$\mathbf{X_i}$	1	2	3	4

答案:

求得方程组为:

$$30a+10b+4c=9$$

$$a = 0.25$$

$$b = 0.25$$

$$c = -0.25$$

拟合曲线为:

$$y=0.25x^2+0.25x-0.25$$

课堂练习

设给定观测数据如下,求线性拟合函数 y=ax²+bx+c

上题答案

- X,⁴和354
- X 3和100
- X₁²和=30
- X 和10
- X_iy_i和30
 - Y和9
- N=4
 - X_i²y_i和106

- 100a+30b+10c=30
- 30a+10b+4c=9

- b=1/4
- c=-1/4

 $Y=0.25x^2+0.25x-0.25$

第五章 曲线拟合

▶最小二乘曲线拟合

◆非线性函数曲线拟合

指数函数的曲线拟合

己知: $(x_1, y_1), (x_2, y_2), \ldots, (x_N, y_N),$

求指数函数的曲线拟合 $y = Ce^{Ax}$ (1

$$y = Ce^{Ax}$$
 的线性化方法

对(1)两边取对数 ln(y) = Ax + ln(C) -----(2)

引入变量变换:

$$Y = \ln(y), X = x, B = \ln(C)$$
 ----(3)

$$y = AX + B$$
 -----(4)

xy平面上的初始点集 (x_k, y_k) 变换成了XY平面上的点集 这个过程称作**数据线性化** $(X_k, X_k) = (x_k, \ln(y_k))$

再利用最小二乘曲线拟合公式即可得:

常用的非线性函数的数据线性化变换见表P207,5.2.3

作业

P202

1.胡克(Hooke)定律指出 F = kx,其中

F 是拉伸弹簧的拉力(单位为盎司),

x 是拉伸的长度(单位为英寸)

根据下列试验数据,实用程序5.1求解拉伸长量k的近似值。

(a) (b) 数据表见书上