Лабораторная работа №5

Аппроксимация данных методом наименьших квадратов

Цель работы: изучение метода наименьших квадратов для аппроксимации данных; приобретение навыков программирования метода наименьших квадратов для аппроксимации экспериментальных данных; приобретение навыков использования стандартных средств системы Matlab для задачи аппроксимации.

Теоретические сведения

Пусть имеются результаты измерений двух величин x и y и предполагается, что они связаны линейной зависимостью

$$y = b_0 + b_1 x + \varepsilon. \tag{1}$$

При этом ошибка измерения является некоторой случайной величиной, а ее среднее значение равно нулю. Так как результаты обычно не ложатся на прямую, то необходимо построить наилучшую линейную функцию, проходящую наиболее близко к каждому результату измерения, но возможно не совпадающую с ними. Это типичная задача обработки результатов эксперимента.

Для нахождения неизвестных коэффициентов модели (1) используют метод наименьших квадратов, а именно минимизируют функцию двух переменных вида

$$Q(b_0, b_1) = \sum_{i=1}^{n} [y_i - (b_0 + b_1 x_i)]^2.$$

Запишем необходимое условие минимума дифференцируемой функции:

$$\frac{\partial Q}{\partial b_0} = 0, \qquad \frac{\partial Q}{\partial b_1} = 0. \tag{2}$$

В результате решения системы (2) из двух линейных уравнений получим

$$b_1 = \frac{\sum (x_i - \overline{x})(y_i - \overline{y})}{\sum (x_i - \overline{x})^2}, \quad b_0 = \overline{y} - b_1 \overline{x},$$
(3)

где средние значения х и у определяются по формулам

$$\overline{x} = \frac{1}{n} \sum x_i, \quad \overline{y} = \frac{1}{n} \sum y_i.$$

Формулы (3) позволяют построить график прямой, называемой прямой регрессии y на x, которая дает приближенное представление о зависимости между переменными y и x. В дополнение к ней обычно строят и регрессию x на y, модель которой аналогична (1), только в качестве независимой переменной используют y. Таким образом, получают две пересекающиеся в точке $(\overline{x},\overline{y})$ прямые, при этом большинство результатов измерений лежит именно между ними. Во многих случаях удается линеаризовать исходную зависимость и рассматривать ее относительно некоторых новых переменных, которые образуют линейную связь. Например, для функции $y = ax^b + c$ берут новые переменные $Y = \lg(y-c)$ $X = \lg x$ и получают зависимость вида $Y = bX + \lg a$.

В общем случае, если регрессия y на x отличается от линейной, рассматривают линейную по параметрам регрессионную модель вида

$$y = b_0 + b_1 a_1(x) + \dots + b_{k-1} a_{k-1}(x) , \qquad (4)$$

где $a_1(x),...,a_{k-1}(x)$ - известные функции; $b_0,b_1,...,b_{k-1}$ - неизвестные параметры.

Пусть имеется n наблюдений (x_i, y_i) , которые являются результатом реализации случайного вектора (X, Y). Подставляя в (4) выборочные точки x_i , получаем систему:

$$y_i = b_0 + b_1 a_1(x_i) + ... + b_{k-1} a_{k-1}(x_i) + \varepsilon_i, \quad i = 1, 2, ..., n.$$
 (5)

Здесь ε_i - случайные независимые друг относительно друга и распределенные по нормальному закону ошибки наблюдений. Необходимо отметить, что система уравнений (5) относительно неизвестных b_j является типичной пере- или недоопределенной задачей (в зависимости от соотношения n и k) и должна решаться методом наименьших квадратов.

По методу наименьших квадратов в качестве оценок b_j принимают значения \tilde{b}_j , дающие минимум функции

$$Q(b_0, b_1, ..., b_{k-1}) = \sum_{i=1}^{n} (y_i - (b_0 + b_1 a_1(x_i) + ... + b_{k-1} a_{k-1}(x_i)))^2.$$

Из необходимых условий минимума следует, что оценки \tilde{b}_j являются решениями алгебраической системы k уравнений с k неизвестными

$$\begin{split} &n\tilde{b}_0 &+ \tilde{b}_1 \sum a_1(x_i) &+ \ldots + \tilde{b}_{k-1} \sum a_{k-1}(x_i) &= \sum y_i, \\ &\tilde{b}_0 \sum a_1(x_i) &+ \tilde{b}_1 \sum a_1(x_i) a_1(x_i) &+ \ldots + \tilde{b}_{k-1} \sum a_{k-1}(x_i) a_1(x_i) &= \sum y_i a_1(x_i), \\ &\tilde{b}_0 \sum a_{k-1}(x_i) + \tilde{b}_1 \sum a_1(x_i) a_{k-1}(x_i) + \ldots + \tilde{b}_{k-1} \sum a_{k-1}(x_i) a_{k-1}(x_i) &= \sum y_i a_{k-1}(x_i). \end{split}$$

Данную систему уравнений часто называют нормальной системой. В матричных обозначениях эту систему уравнений можно записать в виде

$$(A^T A)\tilde{\mathbf{b}} = A^T \mathbf{y} \,, \tag{6}$$

где $\mathbf{y}^T = (y_1, y_2, ..., y_n)$ - n-вектор наблюдений; $\tilde{\mathbf{b}}^T = (\tilde{b_0}, \tilde{b_1}, ..., \tilde{b_{k-1}})$ - k-вектор оценок параметров:

$$A = \begin{bmatrix} 1 & a_1(x_1) & . & a_{k-1}(x_1) \\ 1 & a_1(x_2) & . & a_{k-1}(x_2) \\ . & . & . & . \\ 1 & a_1(x_n) & . & a_{k-1}(x_n) \end{bmatrix} \text{- регрессионная } n \times k \text{-матрица.}$$

При условии, что матрица (A^TA) невырожденная, решение (6) можно записать в виде

$$\tilde{\mathbf{b}} = (\mathbf{A}^{\mathrm{T}} \mathbf{A})^{-1} \mathbf{A}^{\mathrm{T}} \mathbf{y} .$$

Часто в качестве функций $a_k(x)$ принимают степенные функции, т.е. $a_k(x) = x^k$. В этом случае регрессионная матрица имеет вид

$$A = \begin{bmatrix} 1 & x_1 & \dots & x_1^{k-1} \\ 1 & x_2 & \dots & x_2^{k-1} \\ \dots & \dots & \dots & \dots \\ 1 & x_n & \dots & x_n^{k-1} \end{bmatrix}.$$

Уравнение для нахождения неизвестного вектора параметров **b** будет иметь вид

$$\begin{bmatrix} n & \sum x_{i} & \sum x_{i}^{2} & \cdot & \sum x_{i}^{k-1} \\ \sum x_{i} & \sum x_{i}^{2} & \sum x_{i}^{3} & \cdot & \sum x_{i}^{k} \\ \sum x_{i}^{2} & \sum x_{i}^{3} & \sum x_{i}^{4} & \cdot & \sum x_{i}^{k+1} \\ \cdot & \cdot & \cdot & \cdot & \cdot \\ \sum x_{i}^{k-1} & \sum x_{i}^{k} & \sum x_{i}^{k+1} & \cdot & \sum x_{i}^{2k-2} \end{bmatrix} \begin{bmatrix} \tilde{b}_{0} \\ \tilde{b}_{1} \\ \tilde{b}_{2} \\ \cdot \\ \tilde{b}_{k-1} \end{bmatrix} = \begin{bmatrix} \sum y_{i} \\ \sum y_{i} x_{i} \\ \sum y_{i} x_{i}^{2} \\ \cdot \\ \sum y_{i} x_{i}^{k-1} \end{bmatrix}.$$
(7)

При больших значениях k система (7) плохо обусловлена и для ее решения используются специальные методы. В обычной практике статистической обработки данных k невелико ($k \le 5$) и тогда эту систему можно решить либо методом Гаусса, либо подходящим итерационным методом.

Средства Matlab для аппроксимации функций. Для предварительной статистической обработки данных используются операторы:

- max(A), min(A) поиск экстремальных элементов по столбцам массива A;
- max(A,B), min(A,B) формирование массива с элементами, равными экстремальным из соответствующих элементов массивов;
 - $\max(A,[],\dim)$, $\min(A,[],\dim)$ вектор экстремальных элементов по измерению dim;
- [C,I]=max(...), [C,I]=min(...) дополнительно выводится строка индексов экстремальных элементов;
 - median(x), median(x,dim) медианы массива;
 - mean(x), mean(x,dim) средние значения;
- std(x), std(x,flag), std(x,flag,dim) стандартное отклонение (flag=0 несмещенная оценка для σ ; flag=1 смещенная оценка);
- $\mathbf{cov}(x,y)$, $\mathbf{cov}(x,y,flag)$ ковариация для массивов x и y (каждый столбец переменная, строка наблюдение);
 - cov(x), cov(x,flag) ковариация для столбцов массива x;
 - corrcoef(x), corrcoef(x,y) коэффициенты корреляции.

Для построения полиномиальной регрессионной кривой используется оператор **polyfit**(x,y,n), возвращающий вектор коэффициентов полинома p(x) степени n, который c наименьшей среднеквадратичной погрешностью аппроксимирует функцию y(x). Результатом является векторстрока длиной (n+1), содержащая коэффициенты полинома в порядке уменьшения степеней x. Если length(x) = n+1, то реализуется обычная полиномиальная аппроксимация, при которой график полинома точно проходит через узловые точки c координатами (x, y), хранящиеся в векторах x и y. В противном случае точного совпадения графика c узловыми точками не наблюдается. Полином строится в виде

$$p(1)*x^n + p(2)*x^n - 1) + ... + p(n)*x + p(n + 1).$$

Порядок выполнения работы

1. Написать m-файлы для реализации метода наименьших квадратов для построения линейной регрессии по х и у. Взять 10 первых точек из своего варианта. Вычислить медиану, средние значения, смещенную и несмещенную оценку среднеквадратичного отклонения, коэффициент корреляции.

- 2. Написать m-файлы функции для реализации метода наименьших квадратов для построения нелинейной полиномиальной регрессии со степенным базисом ($n=3,\,5,\,7$) и построить аппроксимирующие кривые.
- 3. Построить график и отобразить на нем следующие данные: исходные данные в виде точек и графики аппроксимирующих функций.
- 4. Использовать стандартные средства Matlab для построения соответствующих кривых. Сравнить результаты.
 - 5. Построить графики ошибок аппроксимации для всех n.

Содержание отчета

Отчет должен содержать:

- 1) цель работы, задание;
- 2) описание метода решения, краткие сведения из теории (формулы, алгоритм и т.п.);
- 3) программу (распечатку), ее описание;
- 4) сравнение результатов расчета;
- 5) краткие выводы.

Задание

	Задание									
Вариант 1. x = [0:0.1:5]										
2,2097 1,6262 -2,0931 29,6142 57,5376 121,2690	-6,8439 8,4938 4,5551 35,6152 70,1709	-1,1201 -4,8348 9,6773 30,7599 77,7399	-5,6987 10,1190 18,1837 48,6692 69,4833	-4,8524 7,7189 19,0898 50,3154 91,2748	1,7439 11,5615 7,0177 28,7633 85,4722	1,0118 -3,3621 9,5207 47,1599 100,9104	-0,5526 9,6958 23,9392 32,2506 98,6184	6,1079 17,9124 16,3089 56,5752 104,6567	2,3993 1,1666 22,8691 58,1061 123,4583	
Вариант 2. $x = [1:0.1:6]$										
0,9770 0,1635 0,1250 0,0590 0,0264 0,0458	0,7950 0,1913 0,0713 0,1345 -0,0383	0,6755 0,2440 0,1601 0,0776 0,0896	0,6424 0,1776 0,1217 0,0551 0,0043	0,5276 0,1848 0,1106 0,0402 0,0742	0,4223 0,2027 0,0325 0,0998 0,0487	0,4701 0,1306 -0,0109 0,0805 0,0620	0,3811 0,1317 0,0017 0,0174 -0,0322	0,3625 0,1842 0,0237 0,1028 -0,0132	0,2269 0,1531 0,0494 0,0804 0,1340	
Вариант 3. x = [0:0.1:5]										
-0,0627 0,9794 1,3692 1,8133 2,1716 2,2633	0,2727 1,1605 1,1997 1,7746 2,0307	0,4647 1,0324 1,4977 1,7036 1,9889	0,5818 1,1018 1,4779 1,6771 2,0551	0,7122 1,0523 1,7262 1,8053 2,0983	0,8727 1,2707 1,6303 1,9213 2,1195	0,9211 1,2655 1,7824 1,8812 2,1950	0,9423 1,3511 1,6529 1,9930 1,9982	0,9318 1,2770 1,7918 2,0343 2,2107	0,9329 1,2805 1,7635 2,1015 2,3409	
Bap	Вариант 4. $x = [0.1:0.1:5.1]$									
-2,3660 -0,2024 0,4964 1,3509 1,1276 1,6089	-1,7701 0,3066 0,8012 0,6801 1,2935	-1,3201 0,1005 0,7039 1,2743 1,3850	-1,2720 -0,0493 1,2297 1,0409 1,6022	-0,5055 0,3263 0,9044 1,2800 1,6745	-0,3275 0,6423 1,1075 1,0181 1,3950	-0,4319 0,0442 1,3314 1,2439 1,2535	-0,4051 0,7559 0,8089 1,4303 1,7307	-0,1362 0,5858 0,7722 1,3457 1,8445	0,0405 0,5291 1,0514 1,4073 1,2650	
Вариант 5. $x = [-2.5:0.1:2.5]$										
0,4032 0,8811 1,4972 2,5676 4,2285 13,0481	0,1809 0,3974 1,0005 2,5733 5,4673	-0,2587 1,5723 0,0651 1,6042 5,4242	-0,0399 -0,0888 -0,2495 2,3428 6,1078	-0,6520 0,0314 0,8214 3,2754 6,3413	0,1575 -0,1035 1,8526 2,8773 6,4474	0,1644 0,9185 0,9669 3,4023 8,0035	0,3564 0,4832 1,0241 2,9747 9,0726	0,4596 0,4557 1,3991 3,6903 9,9586	-0,2643 1,4323 1,4036 3,8932 11,3301	

	Вариант 6. $x = [-0.5:0.04:1.5]$									
1,6557 1,8715	1,5859 1,8908	1,9347 2,1468	1,8121 2,0052	1,9226 1,8747	1,9367 1,9859	1,9364 1,8677	1,8522 1,8331	1,8733 1,9265	1,9431 2,0296	
1,9262	1,9555	1,7472	1,7900	1,7799	1,6532	1,6095	1,8002	1,6729	1,5712	
1,6797 1,2239	1,5855 1,1453	1,4265 1,2541	1,6228 1,3299	1,4816 1,1053	1,5650 1,0565	1,4963 1,1002	1,2806 1,1773	1,1876 1,0142	1,2788 0,9708	
1,0728				1,1000	1,0000	1,1002	1,1770	1,01.2	0,5700	
Вариант 7. $x = [-0.5:0.04:1.5]$										
0,8381 0,6848	0,6434 0,9725	0,8021 0,8272	0,5503 0,8888	0,7475 0,9585	0,8743 0,5737	0,7827 0,7556	0,9828 0,7446	0,7537 0,7009	0,5455 0,8001	
1,0066	0,9723	0,8272	0,7044	0,9383	0,5737	0,7330	0,7440	0,7870	0,7939	
0,6826	0,7843	0,7412	0,6961	0,6057	0,6965	0,5632	0,3903	0,5605	0,4690	
0,4037 0,1034	0,5651	0,6047	0,2716	0,3140	0,1634	0,3118	-0,1071	0,2734	0,1377	
Вариант 8. $x = [-2.5:0.1:2.5]$										
5,5555	5,2521	5,8400	4,5695	1,0690	3,5246	3,2401	2,9342	2,7411	2,4548	
1,8499	1,9965	2,0240	1,8077	1,4790	1,5543	1,6709	1,6499	1,1657	0,8922	
0,7358 1,1657	0,8107 1,0943	1,2648 0,5789	0,7741 1,7289	1,3061 1,7427	1,0375 1,0020	1,4110 1,5585	0,6209 1,9062	0,9102 2,1220	0,8028 2,4689	
1,9622	2,2834	2,6925	2,9737	3,0287	3,4221	3,7058	4,8680	5,2288	5,1957	
5,8044 Bar	оиант 9.	x = [-2.5]	:0.1:2.51							
-60,7872	-44,0478	-40,2793	-22,4243	-28,9959	-11,1719	-8,5942	-10,2967	-10,5551	-19,5120	
-11,5548	-5,2881	-9,5449	-4,5954	-0,1912	-0,7586	-1,3469	-4,5631	-2,8370	-3,6565	
-4,1916 3,1438	9,9903 -1,2373	-5,5046 2,2046	0,1045 -12,3192	-2,0025 6,0708	-5,8137 -5,6375	-2,4241 6,6117	0,4929 7,4719	-9,0445 7,5173	-3,7295 11,0604	
5,6081	-1,2373 $11,2105$	2,2046 9,4446	9,4092	25,8665	-3,0373 28,3543	18,1601	32,7853	41,4828	46,8581	
53,9812				,	,	ŕ	,	,	,	
•		x = [-2.5]	_							
-16,1665 $-2,7844$	-15,0660 $-2,7243$	-11,0476 -3,3814	-9,1973 -2,7923	-11,0186 -1,2677	-7,0022 -0,3478	-4,1416 -3,3987	-6,0624 -1,3731	-3,7241 0,6179	-3,8446 -1,2917	
-2,7844 -0,6539	-2,7243 -0,1824	-0,8659	0,3861	0,0828	1,6138	-0.0362	0,3524	2,9339	2,9847	
-0,1690	1,4802	1,0469	2,2307	1,4094	2,5439	0,3566	1,4424	4,7233	1,5527	
3,6870 15,3980	3,8141	3,7949	5,1861	5,3505	8,3778	9,8362	9,7080	11,5358	14,2881	
Вариант 11. $x = [-2:0.1:3]$										
Bar	оиант 11.	x = [-2:0]	0.1:3]							
-0,7095	-1,5838	-1,6252	-2,2546	-2,4277	-1,8296	-1,1479	-1,3409	-1,5277	-0,1438	
-0,7095 -0,8892	-1,5838 -0,4225	-1,6252 -0,3261	-2,2546 -0,3788	0,0011	-0,2830	-0,9448	-0,5947	0,0700	-0,6535	
-0,7095 -0,8892 -0,1736	-1,5838 -0,4225 -0,4455	-1,6252 -0,3261 -0,5358	-2,2546 -0,3788 -0,4303	0,0011 -0,0880	-0,2830 0,2379	-0,9448 0,1391	-0,5947 1,7861	0,0700 0,2030	-0,6535 -0,3419	
-0,7095 -0,8892 -0,1736 0,5380 1,1874	-1,5838 -0,4225	-1,6252 -0,3261	-2,2546 -0,3788	0,0011	-0,2830	-0,9448	-0,5947	0,0700	-0,6535	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797	-1,5838 -0,4225 -0,4455 0,7159 0,4853	-1,6252 -0,3261 -0,5358 1,0192	-2,2546 -0,3788 -0,4303 0,3202 0,1491	0,0011 -0,0880 1,9274	-0,2830 0,2379 1,2039	-0,9448 0,1391 1,7263	-0,5947 1,7861 1,6128	0,0700 0,2030 1,2685	-0,6535 -0,3419 2,5146	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797	-1,5838 -0,4225 -0,4455 0,7159 0,4853	-1,6252 -0,3261 -0,5358 1,0192 0,9640	-2,2546 -0,3788 -0,4303 0,3202 0,1491	0,0011 -0,0880 1,9274	-0,2830 0,2379 1,2039 1,1647	-0,9448 0,1391 1,7263	-0,5947 1,7861 1,6128 0,3341	0,0700 0,2030 1,2685	-0,6535 -0,3419 2,5146	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12. -1,4757 0,7020	$ \begin{array}{r} -1,6252 \\ -0,3261 \\ -0,5358 \\ 1,0192 \\ 0,9640 \end{array} $ $ x = [-2:0] $ $ -0,7322 \\ 0,9112 $	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUAHT 12. -1,4757 0,7020 1,7164	$ \begin{array}{r} -1,6252 \\ -0,3261 \\ -0,5358 \\ 1,0192 \\ 0,9640 \end{array} $ $ x = [-2:0] $ $ \begin{array}{r} -0,7322 \\ 0,9112 \\ 1,9547 \end{array} $	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12. -1,4757 0,7020	$ \begin{array}{r} -1,6252 \\ -0,3261 \\ -0,5358 \\ 1,0192 \\ 0,9640 \end{array} $ $ x = [-2:0] $ $ -0,7322 \\ 0,9112 $	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12 . -1,4757 0,7020 1,7164 0,4934 -0,6949	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019 Bap	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12. -1,4757 0,7020 1,7164 0,4934 -0,6949 DUART 13.	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0]$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4]	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558 -1,0114	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12 . -1,4757 0,7020 1,7164 0,4934 -0,6949	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0.$ $0,1511$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4] -0,0370	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019 Bap 0,0059 0,7837 0,9580	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12. -1,4757 0,7020 1,7164 0,4934 -0,6949 DUART 13. -0,0274 1,1532 0,9890	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0.$ $0,1511$ $0,9884$ $0,8174$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4] -0,0370 0,8656 0,7106	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657 0,4939 0,8900 0,7361	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113 0,2898 1,3163 0,9040	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887 0,4232 1,3501 1,0387	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807 0,8032 1,3000 0,6846	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558 -1,0114 0,5692 0,8693 0,5683	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019 Bap 0,0059 0,7837 0,9580 0,4547	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12. -1,4757 0,7020 1,7164 0,4934 -0,6949 DUART 13. -0,0274 1,1532 0,9890 0,7545	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0.$ $0,1511$ $0,9884$ $0,8174$ $0,6140$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4] -0,0370 0,8656 0,7106 0,2515	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657 0,4939 0,8900 0,7361 0,3056	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113 0,2898 1,3163 0,9040 0,5706	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887 0,4232 1,3501 1,0387 0,4154	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807 0,8032 1,3000 0,6846 0,4001	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558 -1,0114 0,5692 0,8693 0,5683 0,0869	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703 0,7222 0,9910 0,6640 0,3531	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019 Bap 0,0059 0,7837 0,9580	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12. -1,4757 0,7020 1,7164 0,4934 -0,6949 DUART 13. -0,0274 1,1532 0,9890	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0.$ $0,1511$ $0,9884$ $0,8174$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4] -0,0370 0,8656 0,7106	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657 0,4939 0,8900 0,7361	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113 0,2898 1,3163 0,9040	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887 0,4232 1,3501 1,0387	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807 0,8032 1,3000 0,6846	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558 -1,0114 0,5692 0,8693 0,5683	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019 Bap 0,0059 0,7837 0,9580 0,4547 0,4111 0,6375	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 12: -1,4757 0,7020 1,7164 0,4934 -0,6949 DUART 13: -0,0274 1,1532 0,9890 0,7545 0,2174	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0.$ $0,1511$ $0,9884$ $0,8174$ $0,6140$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4] -0,0370 0,8656 0,7106 0,2515 0,2805	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657 0,4939 0,8900 0,7361 0,3056	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113 0,2898 1,3163 0,9040 0,5706	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887 0,4232 1,3501 1,0387 0,4154	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807 0,8032 1,3000 0,6846 0,4001	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558 -1,0114 0,5692 0,8693 0,5683 0,0869	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703 0,7222 0,9910 0,6640 0,3531	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019 Bap 0,0059 0,7837 0,9580 0,4547 0,4111 0,6375 Bap 1,8205	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 121,4757 0,7020 1,7164 0,4934 -0,6949 DUART 130,0274 1,1532 0,9890 0,7545 0,2174 DUART 14. 0,7979	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0.$ $0,1511$ $0,9884$ $0,8174$ $0,6140$ $0,1631$ $x = [0:0.$ $0,9409$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4] -0,0370 0,8656 0,7106 0,2515 0,2805 8:4] 0,8066	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657 0,4939 0,8900 0,7361 0,3056 0,1600	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113 0,2898 1,3163 0,9040 0,5706 0,3068	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887 0,4232 1,3501 1,0387 0,4154 0,3666	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807 0,8032 1,3000 0,6846 0,4001 0,5361	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558 -1,0114 0,5692 0,8693 0,5683 0,0869 0,3825	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703 0,7222 0,9910 0,6640 0,3531 0,3006	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019 Bap 0,0059 0,7837 0,9580 0,4547 0,4111 0,6375 Bap 1,8205 1,7639	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 121,4757 0,7020 1,7164 0,4934 -0,6949 DUART 130,0274 1,1532 0,9890 0,7545 0,2174 DUART 14. 0,7979 2,1481	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0.$ $0,1511$ $0,9884$ $0,8174$ $0,6140$ $0,1631$ $x = [0:0.$ $0,9409$ $2,2576$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4] -0,0370 0,8656 0,7106 0,2515 0,2805 8:4] 0,8066 2,1162	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657 0,4939 0,8900 0,7361 0,3056 0,1600	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113 0,2898 1,3163 0,9040 0,5706 0,3068	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887 0,4232 1,3501 1,0387 0,4154 0,3666 2,1345 1,6940	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807 0,8032 1,3000 0,6846 0,4001 0,5361 1,8844 1,3912	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558 -1,0114 0,5692 0,8693 0,5683 0,0869 0,3825	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703 0,7222 0,9910 0,6640 0,3531 0,3006	
-0,7095 -0,8892 -0,1736 0,5380 1,1874 0,1797 Bap -1,6072 1,9542 1,6585 0,4062 -0,5483 -0,5019 Bap 0,0059 0,7837 0,9580 0,4547 0,4111 0,6375 Bap 1,8205	-1,5838 -0,4225 -0,4455 0,7159 0,4853 DUART 121,4757 0,7020 1,7164 0,4934 -0,6949 DUART 130,0274 1,1532 0,9890 0,7545 0,2174 DUART 14. 0,7979	-1,6252 $-0,3261$ $-0,5358$ $1,0192$ $0,9640$ $x = [-2:0]$ $-0,7322$ $0,9112$ $1,9547$ $-0,5482$ $-0,5803$ $x = [0:0.$ $0,1511$ $0,9884$ $0,8174$ $0,6140$ $0,1631$ $x = [0:0.$ $0,9409$	-2,2546 -0,3788 -0,4303 0,3202 0,1491 0.1:3] -0,7821 1,4333 1,6961 0,5004 -0,6985 8:4] -0,0370 0,8656 0,7106 0,2515 0,2805 8:4] 0,8066	0,0011 -0,0880 1,9274 0,3526 -0,3665 1,6451 0,6543 0,2399 -1,0657 0,4939 0,8900 0,7361 0,3056 0,1600	-0,2830 0,2379 1,2039 1,1647 0,3615 1,7587 1,5326 -0,1578 -0,2113 0,2898 1,3163 0,9040 0,5706 0,3068	-0,9448 0,1391 1,7263 1,4467 0,5739 2,1061 1,4709 -0,2936 -0,5887 0,4232 1,3501 1,0387 0,4154 0,3666	-0,5947 1,7861 1,6128 0,3341 1,5260 1,4802 1,2881 -0,5693 -0,2807 0,8032 1,3000 0,6846 0,4001 0,5361	0,0700 0,2030 1,2685 0,8319 0,8965 1,4615 1,4408 -0,2558 -1,0114 0,5692 0,8693 0,5683 0,0869 0,3825	-0,6535 -0,3419 2,5146 0,6880 2,0787 1,6351 0,9278 -0,1781 -1,2703 0,7222 0,9910 0,6640 0,3531 0,3006	

1,3792 2,8220	1,6504	1,6726	1,7785	1,8982	2,0655	2,0827	2,1873	2,5384	2,5431		
Вариант 15. $x = [2:0.06:5]$											
2,0000 2,6000 3,2000 3,8000 4,4000 5,5000	2,0600 2,6600 3,2600 3,8600 4,4600	2,1200 2,7200 3,3200 3,9200 4,5200	2,1800 2,7800 3,3800 3,9800 4,5800	2,2400 2,8400 3,4400 4,0400 4,6400	2,3000 2,9000 3,5000 4,1000 4,7000	2,3600 2,9600 3,5600 4,1600 4,7600	2,4200 3,0200 3,6200 4,2200 4,8200	2,4800 3,0800 3,6800 4,2800 4,8800	2,5400 3,1400 3,7400 4,3400 4,9400		
Вариант 16. $x = [-3:0.1:2]$											
-1,6996 -2,2393 -2,8217 -2,5800 -1,4478 -0,5934	-1,9942 -2,1285 -3,1859 -2,2313 -0,9672	-1,6883 -2,4644 -2,8006 -2,0662 -1,1304	-1,7065 -1,9842 -2,6283 -1,9412 -0,5450	-2,0484 -2,5225 -3,0836 -1,6772 -0,9061	-1,6386 -2,5462 -2,7472 -1,6536 -0,5642	-1,6991 -2,4277 -2,6217 -1,4043 -0,5581	-2,0071 -2,6981 -3,1252 -1,7431 -0,7250	-1,9993 -2,7932 -3,0093 -1,3734 -0,9196	-2,0973 -2,9981 -2,5040 -1,2754 -0,4477		
Вариант 17. $x = [-3:0.1:2]$											
0,6284 -0,2154 -0,5902 0,7990 2,5597 -7,7944	0,5333 1,1865 -0,7734 1,1605 1,7934	1,7308 -1,8008 -0,7450 -0,5165 1,6830	0,6432 0,4749 -1,9645 0,9742 2,3352	-0,5780 0,9074 -0,7455 1,3081 0,4085	0,4591 0,6885 -0,3919 0,3796 1,4136	-0,9187 0,4953 -0,1660 0,9562 0,2798	0,0801 -0,1002 1,0252 3,0667 -2,2205	0,0572 0,4736 -0,6698 2,0931 -2,9427	0,1068 0,2998 0,4435 2,7852 -5,2786		
Baj	риант 18.	x = [-1.5]	:0.06:1.5]							
0,6284 -0,2154 -0,5902 0,7990 2,5597 -7,7944	0,5333 1,1865 -0,7734 1,1605 1,7934	1,7308 -1,8008 -0,7450 -0,5165 1,6830	0,6432 1,4749 -1,9645 0,9742 2,3352	-0,5780 0,9074 -0,7455 1,3081 0,4085	0,4591 0,6995 -0,3919 0,3796 1,4136	-0,9187 0,4953 -0,1660 0,9562 0,2798	0,0801 -0,1002 1,0252 3,0667 -2,2205	0,0572 0,4736 -0,6698 2,0931 -2,9427	0,1068 0,2998 0,4435 2,7852 -5,2786		
Вариант 19. $x = [2:0.02:3]$											
-3,1873 -3,7175 -3,9163 -3,5681 -3,5494 -3,4222	-3,2093 -3,6205 -3,9597 -3,9400 -3,3719	-3,3079 -3,6477 -3,9860 -3,8878 -3,5894	-3,3309 -3,7578 -3,8177 -3,6424 -3,6498	-3,2097 -3,9865 -3,8963 -3,7831 -3,5173	-3,5017 -3,7638 -3,8393 -3,8739 -3,3313	-3,6341 -3,6190 -3,7714 -3,6648 -3,5565	-3,4785 -3,6977 -3,8853 -3,5054 -3,3299	-3,6736 -3,9988 -3,7838 -3,5763 -3,4346	-3,6082 -3,8418 -3,7338 -3,4133 -3,2730		
Baj	риант 20.	x = [4:0.]	1:9]								
4,6563 3,4590 3,5199 4,6425 6,8276 7,7426	3,8657 3,5373 2,8988 4,2040 6,3277	4,2603 3,6501 3,1647 4,1992 6,8248	4,4593 2,5634 2,9440 4,6995 6,7937	4,0734 3,0008 3,4554 4,6243 7,5372	4,4662 2,9369 3,2432 4,4655 6,7348	3,8193 2,7989 3,5673 5,2431 8,0223	3,0351 3,0547 3,7239 5,3430 7,8840	3,2866 3,6102 3,5835 5,5303 7,9619	3,9442 3,0888 4,0296 6,3366 8,2863		
Baj	риант 21.	x = [5:0.0]	06:8]								
1,9663 4,5238 3,9369 2,1911 1,2955 0,0295	1,6476 4,5653 3,8189 2,0457 0,4975	0,7114 5,0215 3,9092 2,2128 -0,2888	2,4589 4,7886 3,9575 1,0942 0,5275	3,2220 4,1480 3,5582 1,3103 0,7079	3,0810 4,4855 3,8837 1,0029 -0,3114	2,9495 5,1016 2,9589 0,5667 0,1746	4,4071 4,2923 2,0519 1,7896 0,0137	3,7540 4,6496 2,5481 0,4738 -0,5175	4,3238 4,2193 2,3186 -0,2055 0,6409		
Вариант 22. $x = [0:0.2:10]$											
-2,0994 -4,5246 -5,1115 -1,8746 0,4746 -0,0449	-2,9181 -4,8147 -4,8400 -1,5459 -0,1719	-3,3750 -4,6249 -4,3109 -0,9347 -0,8303	-3,1625 -5,0526 -3,7839 -1,6420 0,0929	-2,9411 -5,8120 -3,6743 -1,0495 0,4619	-3,6222 -5,5145 -2,8195 -1,0161 -0,5846	-4,2830 -4,8585 -3,2043 -1,1469 -0,0395	-3,3344 -5,5489 -3,5695 0,3468 -0,1527	-4,4661 -4,9968 -2,5384 -0,7314 -0,6458	-4,3351 -5,1607 -2,2472 -1,2041 0,5428		
Baj	риант 23.	x = [0:0.3]	2:10]								
0,3106 0,5051	0,2310 0,6063	0,4070 0,5395	0,8401 0,4176	0,8354 0,4133	1,2814 -0,0700	0,9199 -0,2365	1,4422 -0,2891	1,2864 -0,3957	0,5418 -0,4620		

-0,4148 -1,4848 -1,0072	-0,5931 -0,9029 -1,0349	-1,1417 -0,9756 -1,1914	-0,7109 -1,1178 -0,7414	-0,7334 -1,1308 -0,9115	-0,8024 -1,2161 -0,7428	-0,6922 -1,0095 -1,0973	-0,9060 -0,9241 -1,2190	-1,1176 -1,0661 -0,8294	-1,0203 -1,1000 -0,9755
-1,1238									
Bar	риант 24.	x = [5:0.0]	06:8]						
2,9418 4,5358 6,5878 6,7843 5,3603 3,6372	2,3812 4,8908 6,0262 6,0795 4,4418	3,0285 5,2695 6,3182 5,7820 4,5316	3,4976 4,4358 6,0893 5,9649 4,1137	3,3944 5,1106 6,5576 5,5490 4,5006	4,0784 5,2663 6,2676 5,0284 3,3816	3,6271 5,3273 6,4795 5,4250 4,4011	3,2398 5,7589 6,4905 5,1275 4,0505	3,7868 6,4645 6,1723 4,9044 3,9766	4,7359 6,0650 6,4096 5,2917 4,2110
Bap	риант 25.	x = [5:0.	1:10]						
-0,1477 0,5429 -0,1642 -2,7662 3,9292 4,3782	-1,0245 1,3109 0,1527 -3,6782 2,8620	-0,6427 2,8529 0,6674 -2,1044 3,9036	-1,5387 0,9957 0,6072 -1,2543 5,4523	-0,4459 1,5610 -1,4454 -1,3479 5,2670	-0,4692 1,3772 -0,2874 0,6544 7,7963	1,8361 1,2195 -1,6578 -0,6158 7,1654	0,9288 1,5966 -2,0812 1,2685 6,0191	0,3359 1,7456 -1,4203 0,5504 5,9075	0,0744 0,3818 -1,1857 1,0128 4,8644
Bar	оиант 26.	x = [-0.4]	:0.04:1.6]					
1,2305 1,7395 0,9153 0,7947 0,1058 -0,0200	1,1270 1,6432 1,1003 0,3048 0,0819	1,3852 1,7330 0,8064 0,3180 0,0657	1,3616 1,6979 0,8175 0,2748 0,0857	1,4686 1,3438 0,8434 0,3260 -0,0278	1,2804 1,1006 0,9186 0,1609 -0,0718	1,6931 1,6349 0,8035 0,1243 0,0896	1,5714 1,3790 0,4987 -0,1140 -0,0519	1,2619 1,2658 0,8459 0,0724 0,0353	1,6191 1,1416 0,5844 0,1976 -0,1370
Bar	риант 27.	x = [5:0.	1:10]						
0,2854 -0,4186 -0,3070 1,9108 -2,9292 -4,4856	-0,1869 -0,1616 0,1874 1,4303 -4,9509	-0,0493 0,5024 0,8276 2,0289 -5,8545	-0,5703 -0,5053 1,2167 2,0839 -6,3599	-0,1159 -0,2660 0,6314 1,4732 -7,4998	-0,2372 -0,3581 1,6557 1,7119 -6,9584	0,7908 -0,3873 1,3995 0,1197 -7,5815	0,2010 -0,0942 1,5773 -0,0758 -7,9596	-0,2384 0,1434 2,2326 -1,7276 -7,2402	-0,5136 -0,3156 2,5839 -2,9075 -6,3442
Bar	риант 28.	x = [0:0.	1:5]						
-0,3449 0,9559 -0,7219 -0,6947 -0,0177 0,1590	0,3510 0,7836 -0,5419 -0,3133 0,0024	0,6036 0,4894 -0,6458 -0,6097 -0,2627	1,1087 0,5567 -0,8421 -0,8042 -0,0537	1,3203 0,3276 -0,8826 -0,5133 0,0471	1,3517 0,0683 -0,9296 -0,7000 -0,2061	1,3444 0,0803 -0,6951 -0,4198 0,0029	0,9529 0,0254 -0,8557 -0,6298 0,1063	1,2562 -0,4963 -0,8236 -0,2335 -0,1667	1,0121 -0,4631 -0,9544 -0,1234 -0,1021
Bar	риант 29.	x = [0:0.	1:5]						
-0,4829 -1,0469 0,3411 0,8019 0,5498 0,1079	-0,5890 -0,8960 0,7993 1,2357 0,4720	-1,0807 -0,8865 0,8173 0,7090 0,0028	-0,9957 -0,3579 0,6647 0,3164 0,2055	-1,1151 -0,2454 0,6909 0,5979 0,2652	-1,3013 -0,1886 0,6713 0,2077 -0,1621	-1,3791 0,2256 1,0125 0,4708 0,0663	-1,8563 0,5157 0,7705 0,0493 0,1552	-1,2466 0,1164 0,7722 0,4800 -0,2749	-1,3125 0,4542 0,5230 0,5149 -0,2246
Bar	риант 30.	x = [-2:0]	0.04:0]						
4,0290 3,7581 4,0453 5,0714 5,9128 6,0807	4,1218 3,7497 4,3085 5,3975 5,9429	3,9779 3,6739 4,3651 5,2431 5,7706	4,0816 3,8643 4,3489 5,1543 5,9275	4,0467 3,8560 4,4333 5,4001 6,0062	3,9467 3,8315 4,5047 5,3069 5,8346	3,8753 3,9978 4,7648 5,5360 5,9842	3,5833 4,1186 4,7403 5,4181 6,0573	3,8198 3,9085 4,8429 5,7209 5,8644	3,7086 4,0822 4,8239 5,8199 5,9052

Контрольные вопросы

- 1. Какие бывают виды аппроксимации экспериментальных данных?
- 2. В чем разница между аппроксимацией по методу наименьших квадратов и интерполяцией?

 - Что такое линейная регрессия? Как можно линеаризовать данные? Приведите примеры.
 Что такое линейная по параметрам регрессия? Какие требования предъявляются к

базисным функциям?

- 5. Построить алгоритм вычисления линейной по параметрам регрессионной модели со степенным базисом.
 - 6. Что такое регрессионная матрица?

Литература

Гончаров В.А., Земсков В.Н., Яковлев В.Б. Лабораторный практикум по курсу «Вычислительная математика». – М.: МИЭТ, 2008.