插值与拟合

§1 曲线拟合

实例: 温度曲线问题

气象部门观测到一天某些时刻的温度变化数据为:

t	0	1	2	3	4	5	6	7	8	9	10
7	 13	15	17	14	16	19	26	24	26	27	29

试描绘出温度变化曲线。

 $t=[0\ 1\ 2\ 3\ 4\ 5\ 6\ 7\ 8\ 9\ 10];$

T=[13 15 17 14 16 19 26 24 26 27 29];

plot(t,T,'-r*');

曲线拟合就是计算出两组数据之间的一种**函数关系**,由此可描绘其变化曲线及估计非采集数据对应的变量信息。

曲线拟合有多种方式:

1. 线性拟合函数: regress()

调用格式: b=regress(v,X)

[b,bint,r,rint,stats]= regress(y,X)

[b,bint,r,rint,stats]= regress(y,X,alpha)

说明: b=regress(y,X)返回 X 处 y 的最小二乘拟合值。一元函数采用最小二乘法对给定数据进行多项式曲线拟合,最后给出拟合的多项式系数。

该函数求解线性模型:

$$y=X \beta + 8$$

β 是 p×1 的参数向量; ε 是服从标准正态分布的随机干扰的 n×1 的向量; y 为 n×1 的向量; X 为 n×p 矩阵。

bint 返回 β 的 95%的置信区间。r 中为形状残差,rint 中返回每一个残**差的 95%置信区** 间。Stats 向量包含 R^2 统计量、回归的 F 值和 p 值。

例 1. 设 y 的值为给定的 x 的线性函数加服从标准正态分布的随机干扰值得到。即 $y=10+x+\epsilon$; 求线性拟合方程系数。

程序:

x=[ones(10,1) (1:10)']

```
y=x*[10;1]+normrnd(0,0.1,10,1)
 [b,bint]=regress(y,x,0.05)
结果:
 x =
 1
 1
 1
 2
 3
 1
 1
 4
 5
 1
 6
 7
 1
 1
 8
 1
 9
 1
 10
 y =
 10.9567
 11.8334
 13.0125
 14.0288
 14.8854
 16.1191
 17.1189
 17.9962
 19.0327
 20.0175
 b =
 9.9213
 1.0143
 bint =
 9.7889
 10.0537
 0.9930
 1.0357
```

2. 多项式曲线拟合函数: polyfit()

调用格式: p=polyfit(x,y,n)

[p,s]= polyfit(x,y,n)

即回归方程为: y=9.9213+1.0143x

说明: x,y 为数据点,n 为多项式阶数,返回 p 为幂次从高到低的多项式系数向量 p。矩阵 s 用于生成预测值的误差估计。(见下一函数 polyval)

例 2: 由离散数据

X	0	.1	.2	.3	.4	.5	.6	.7	.8	.9	1
y	.3	.5	1	1.4	1.6	1.9	.6	.4	.8	1.5	2

拟合出多项式。

程序:

```
x=0:.1:1;
y=[.3 .5 1 1.4 1.6 1.9 .6 .4 .8 1.5 2]
n=3;
p=polyfit(x,y,n)
xi=linspace(0,1,100);
z=polyval(p,xi); %多项式求值
plot(x,y,'-ob',xi,z,'k:')
legend('原始数据','3 阶曲线')
结果:
```

```
p = 16.7832 -25.7459 10.9802 -0.0035
多项式为: 16.7832x<sup>3</sup>-25.7459x<sup>2</sup>+10.9802x-0.0035
曲线拟合图形:
```


也可由函数给出数据。

例 3: $x=1:20,y=x+3*\sin(x)$

程序:

x=1:20; y=x+3*sin(x);

p=polyfit(x,y,6)

xi=linspace(1,20,100);

z=polyval(p,xi); %多项式求值函数

plot(x,y,'-ob',xi,z,'k:')

legend('原始数据','6 阶曲线')

结果:

p =

0.0000 -0.0021 0.0505 -0.5971 3.6472 -9.7295 11.3304

再用 10 阶多项式拟合

```
程序:
 x=1:20;
 y=x+3*sin(x);
 p=polyfit(x,y,10)
 xi=linspace(1,20,100);
 z=polyval(p,xi);
 plot(x,y,'o',xi,z,'k:',x,y,'b')
 legend('原始数据','10 阶多项式')
  结果: p=
Columns 1 through 7
 0.0000
 -0.0000
 -0.0114
 0.1814 -1.8065
 0.0004
 11.2360
Columns 8 through 11
-42.0861
 88.5907 -92.8155
 40.2671
```


可用不同阶的多项式来拟合数据,但也不是阶数越高拟合的越好。

3. 多项式曲线求值函数: polyval()

调用格式: y=polyval(p,x)

[y,DELTA]=polyval(p,x,s)

说明: y=polyval(p,x)为返回对应自变量 x 在给定系数 P 的多项式的值。

[y,DELTA]=polyval(p,x,s) 使用 polyfit 函数的选项输出 s 得出误差估计 Y ± DELTA。它 假设 polyfit 函数数据输入的误差是独立正态的,并且方差为常数。则 Y ± DELTA 将至少包含 50%的预测值。

4. 稳健回归函数: robust()

稳健回归是指此回归方法相对于其他回归方法而言,受异常值的影响较小。

调用格式: b=robustfit(x,y)

[b,stats]=robustfit(x,y)

[b,stats]=robustfit(x,y,'wfun',tune,'const')

说明: b 返回系数估计向量; stats 返回各种参数估计; 'wfun'指定一个加权函数; tune 为调协常数; 'const'的值为'on'(默认值)时添加一个常数项; 为'off '时忽略常数项。

例 5: 演示一个异常数据点如何影响最小二乘拟合值与稳健拟合。首先利用函数 y=10-2x 加上一些随机干扰的项生成数据集,然后改变一个 y 的值形成异常值。调用不同的拟合函数,通过图形观查影响程度。

程序:

```
x=(1:10)'; y=10-2*x+randn(10,1); y(10)=0; bls=regress(y,[ones(10,1) x])% 线性拟合brob=robustfit(x,y)% 稳健拟合scatter(x,y) hold on <math>plot(x,bls(1)+bls(2)*x,':') plot(x,brob(1)+brob(2)*x,'r')
```

结果: bls = 8.4452 -1.4784 brob = 10.2934 -2.0006

分析: 稳健拟合(实线)对数据的拟合程度好些,忽略了异常值。最小二乘拟合(点线)则 受到异常值的影响,向异常值偏移。

5. 自定义函数拟合

对于给定的数据,根据经验拟合为带有待定常数的自定义函数。

所用函数: nlinfit()

调用格式: [beta,r,J]=nlinfit(X,y,'fun',beta0)

说明: beta 返回函数'fun'中的待定常数; r 表示残差; J 表示雅可比矩阵。X,y 为数据; 'fun'自定义函数; beta0 待定常数初值。

例 6: 在化工生产中获得的氯气的级分 y 随生产时间 x 下降,假定在 $x \ge 8$ 时,y 与 x 之间有如下形式的非线性模型:

$$y = a + (0.49 - a)e^{-b(x-8)}$$

现收集了44组数据,利用该数据通过拟合确定非线性模型中的待定常数。

X	y	X	y	X	y
8	0.49	16	0.43	28	0.41
8	0.49	18	0.46	28	0.40
10	0.48	18	0.45	30	0.40
10	0.47	20	0.42	30	0.40
10	0.48	20	0.42	30	0.38
10	0.47	20	0.43	32	0.41
12	0.46	20	0.41	32	0.40
12	0.46	22	0.41	34	0.40
12	0.45	22	0.40	36	0.41
12	0.43	24	0.42	36	0.36
14	0.45	24	0.40	38	0.40

```
14
 0.43
 24
 0.40
 38
 0.40
14
 0.43
 0.41
 40
 0.36
 26
 0.44
 26
 0.40
 42
 0.39
16
 0.41
16
 0.43
 26
```

首先定义非线性函数的 m 文件: model.m

function yy=model(beta0,x)

a=beta0(1);

b=beta0(2);

yy=a+(0.49-a)*exp(-b*(x-8));

程序:

x=[8.00 8.00 10.00 10.00 10.00 10.00 12.00 12.00 12.00 14.00 14.00 14.00 14.00...

16.00 16.00 16.00 18.00 18.00 20.00 20.00 20.00 20.00 22.00 22.00 24.00...

24.00 24.00 26.00 26.00 26.00 28.00 28.00 30.00 30.00 30.00 32.00 32.00...

34.00 36.00 36.00 38.00 38.00 40.00 42.00];

v=[0.49 0.49 0.48 0.47 0.48 0.47 0.46 0.46 0.45 0.43 0.45 0.43 0.43 0.44 0.43...

 $0.43\ 0.46\ 0.42\ 0.42\ 0.43\ 0.41\ 0.41\ 0.40\ 0.42\ 0.40\ 0.40\ 0.41\ 0.40\ 0.41\ 0.41\ldots$

0.40 0.40 0.40 0.38 0.41 0.40 0.40 0.41 0.38 0.40 0.40 0.39 0.39];

beta0=[0.30 0.02];

betafit = nlinfit(x,y,'model',beta0)

结果: betafit =

0.3896

0.1011

即: a=0.3896, b=0.1011 拟合函数为:

$$y = 0.3896 + (0.49 - 0.3896)e^{-0.1011(x-8)}$$

§ 2 插值问题

在应用领域中,由有限个已知数据点,构造一个解析表达式,由此计算数据点之间的函数值,称之为插值。

实例:海底探测问题

某公司用声纳对海底进行测试,在 5×5 海里的坐标点上测得海底深度的值,希望通过这些有限的数据了解更多处的海底情况。并绘出较细致的海底曲面图。

1. 一元插值

- 一元插值是对一元数据点(x_i,y_i)进行插值。
 - 1. 线性插值:由已知数据点连成一条折线,认为相临两个数据点之间的函数值就 在这两点之间的连线上。一般来说,数据点数越多,线性插值就越精确。

调用格式: yi=interp1(x,y,xi,'linear') %线性插值

zi=interp1(x,y,xi,'spline') %三次样条插值

wi=interp1(x,y,xi,'cubic') %三次多项式插值

说明: yi、zi、wi 为对应 xi 的不同类型的插值。x、y 为已知数据点。

例1: 已知数据:

X	0	.1	.2	.3	.4	.5	.6	.7	.8	.9	1
y	.3	.5	1	1.4	1.6	1.9	.6	.4	.8	1.5	2

求当 $x_i=0.25$ 时的 y_i 的值。

程序:

x=0:.1:1;

y=[.3.511.41.61.6.4.81.52];

yi0=interp1(x, y, 0.025, 'linear')

```
xi=0:.02:1;
yi=interpl(x,y,xi,'linear');
zi=interpl(x,y,xi,'spline');
wi=interpl(x,y,xi,'cubic');
plot(x,y,'o',xi,yi,'r+',xi,zi,'g*',xi,wi,'k.-')
legend('原始点','线性点','三次样条','三次多项式')
```

结果: vi0 = 0.3500

要得到给定的几个点的对应函数值,可用:

结果:

yi =1.2088 1.5802 1.3454

2. 二元插值

二元插值与一元插值的基本思想一致,对原始数据点(x,y,z)构造函数求出插值点数据(xi,yi,zi)。

1)单调节点插值函数,即 x,y 向量是单调的。

说明:这里 x 和 y 是两个独立的向量,它们必须是单调的。z 是矩阵,是由 x 和 y 确定的点上的值。z 和 x,y 之间的关系是 z(i,:)=f(x,y(i)) z(:,j)=f(x(j),y) 即:当 x 变化时,z 的第 i 行与 y 的第 i 个元素相关,当 y 变化时 z 的第 j 列与 x 的第 j 个元素相关。如果没有对 x,y 赋值,则默认 x=1:n,y=1:m。n 和 m 分别是矩阵 z 的行数和列数。

```
例 2: 已知某处山区地形选点测量坐标数据为:
```

82 85 87 98 99 96 97 88 85 82 83

```
 x=0
 0.5
 1
 1.5
 2
 2.5
 3
 3.5
 4
 4.5
 5

 y=0
 0.5
 1
 1.5
 2
 2.5
 3
 3.5
 4
 4.5
 5
 5.5
 6


 海拔高度数据为:
 z=89
 90
 87
 85
 92
 91
 96
 93
 90
 87
 82

 92
 96
 98
 99
 95
 91
 89
 86
 84
 82
 84

 96
 98
 95
 92
 90
 88
 85
 84
 83
 81
 85

 80
 81
 82
 89
 95
 96
 93
 92
 89
 86
 86
```

```
82 85 89 94 95 93 92 91 86 84 88 88 92 93 94 95 89 87 86 83 81 92 92 96 97 98 96 93 95 84 82 81 84 85 85 81 82 80 80 81 85 90 93 95 84 86 81 87 80 81 85 82 83 84 87 90 95 86 88 80 82 81 84 85 86 83 82 81 80 82 87 88 89 98 99 97 96 98 94 92 87
```


其地貌图为:

对数据插值加密形成地貌图。

```
程序:
```

```
x=0:.5:5;
y=0:.5:6;
z=[89 90 87 85 92 91 96 93 90 87 82
  92 96 98 99 95 91 89 86 84 82 84
  96 98 95 92 90 88 85 84 83 81 85
  80 81 82 89 95 96 93 92 89 86 86
  82 85 87 98 99 96 97 88 85 82 83
  82 85 89 94 95 93 92 91 86 84 88
  88 92 93 94 95 89 87 86 83 81 92
  92 96 97 98 96 93 95 84 82 81 84
  85 85 81 82 80 80 81 85 90 93 95
  84 86 81 98 99 98 97 96 95 84 87
  80 81 85 82 83 84 87 90 95 86 88
  80 82 81 84 85 86 83 82 81 80 82
  87 88 89 98 99 97 96 98 94 92 87];
mesh(x,y,z) %绘原始数据图
```

xi=linspace(0,5,50); %加密横坐标数据到 50 个 yi=linspace(0,6,80); %加密纵坐标数据到 60 个 [xii,yii]=meshgrid(xi,yi); %生成网格数据 zii=interp2(x,y,z,xii,yii,'cubic'); %插值 mesh(xii,yii,zii) %加密后的地貌图 hold on % 保持图形

[xx,yy]=meshgrid(x,y); %生成网格数据 plot3(xx,yy,z+0.1,'ob') %原始数据用'O'绘出

2) 二元非等距插值

调用格式: zi=griddata(x, y, z, xi, yi, '指定插值方法')

插值方法有: linear % 线性插值 (默认) bilinear % 双线性插值

cubic% 三次插值bicubic% 双三次插值nearest% 最近邻域插值

例:用随机数据生成地貌图再进行插值

程序:

```
x=rand(100,1)*4-2;
y=rand(100,1)*4-2;
z=x.*exp(-x.^2-y.^2);
ti=-2:.25:2;
[xi,yi]=meshgrid(ti,ti); % 加密数据
zi=griddata(x,y,z,xi,yi);% 线性插值
mesh(xi,yi,zi)
hold on
plot3(x,y,z,'o')
```


该例中使用的数据是随机形成的,故函数 griddata 可以处理无规则的数据。

两者的区别是,interp2 的插值数据必须是矩形域,即已知数据点(x,y)组成规则的矩阵,或称之为栅格,可使用 meshgid 生成。而 griddata 函数的已知数据点(X,Y)不要求规则排列,特别是对试验中随机没有规律采取的数据进行插值具有很好的效果。