CISE301: Numerical Methods Topic 4:

Least Squares Curve Fitting

Lectures 18-19:

Lecture 18 Introduction to Least Squares

Motivation

Given a set of experimental data:

X	1	2	3
У	5.1	5.9	6.3

- The relationship between
 x and y may not be clear.
- Find a function f(x) that best fit the data

Motivation

- In engineering, two types of applications are encountered:
 - <u>Trend analysis:</u> Predicting values of dependent variable, may include extrapolation beyond data points or interpolation between data points.
 - <u>Hypothesis testing:</u> Comparing existing mathematical model with measured data.
- 1. What is the best mathematical function *f* that represents the dataset?
- What is the best criterion to assess the fitting of the function f to the data?

Curve Fitting

Given a set of tabulated data, find a curve or a function that <u>best represents the data</u>.

Given:

- The tabulated data
- The **form** of the function
- The curve fitting criteria

Find the <u>unknown</u> coefficients

Least Squares Regression

Linear Regression

Fitting a straight line to a set of paired observations:

$$(x_1, y_1), (x_2, y_2), ..., (x_n, y_n).$$

 a_1 -slope.

 a_0 -intercept.

e-error, or residual, between the model and the observations.

Selection of the Functions

Linear
$$f(x) = a + bx$$

Quadratic
$$f(x) = a + bx + cx^2$$

Polynomial
$$f(x) = \sum_{k=0}^{\infty} a_k x^k$$

General
$$f(x) = \sum_{k=0}^{m} a_k g_k(x)$$

 $g_{k}(x)$ are known.

Decide on the Criterion

1. Least Squares Regressio n:

minimize
$$\sum_{i=1}^{n} (y_i - f(x_i))^2$$

Chapter 17

2. Exact Matching (Interpola tion):

$$y_i = f(x_i)$$

Chapter 18

Least Squares Regression

Given:

Xi	x ₁	x_2	••••	X _n
y _i	y ₁	y ₂	••••	y _n

The form of the function is assumed to be known but the coefficients are unknown.

$$e_i^2 = (y_i - f(x_i))^2 = (f(x_i) - y_i)^2$$

The difference is assumed to be the result of experimental error.

Determine the Unknowns

We want to find a and b to minimize:

$$\Phi(a,b) = \sum_{i=1}^{n} (a + bx_i - y_i)^2$$

How do we obtain a and b to minimize : $\Phi(a, b)$?

Determine the Unknowns

Necessary condition for the minimum:

$$\frac{\partial \Phi(a,b)}{\partial a} = 0$$

$$\frac{\partial \Phi(a,b)}{\partial b} = 0$$

Determining the Unknowns

$$\frac{\partial \Phi(a,b)}{\partial a} = \sum_{i=1}^{n} 2(a + bx_i - y_i) = 0$$

$$\frac{\partial \Phi(a,b)}{\partial b} = \sum_{i=1}^{n} 2(a+bx_i - y_i)x_i = 0$$

Normal Equations

$$n a + \left(\sum_{i=1}^{n} x_i\right) b = \left(\sum_{i=1}^{n} y_i\right)$$

$$\left(\sum_{i=1}^{n} x_i\right) a + \left(\sum_{i=1}^{n} x_i^2\right) b = \left(\sum_{i=1}^{n} x_i y_i\right)$$

Solving the Normal Equations

$$b = \frac{n\left(\sum_{i=1}^{n} x_{i} y_{i}\right) - \left(\sum_{i=1}^{n} x_{i}\right) \left(\sum_{i=1}^{n} y_{i}\right)}{n\left(\sum_{i=1}^{n} x_{i}\right) - \left(\sum_{i=1}^{n} x_{i}\right)^{2}}$$

$$a = \frac{1}{n} \left(\left(\sum_{j=1}^{n} y_{j} \right) - b \left(\sum_{j=1}^{n} x_{j} \right) \right)$$

Example 1: Linear Regression

Assume:

$$f(x) = a + bx$$

X	1	2	3
У	5.1	5.9	6.3

Equations :

$$n a + \left(\sum_{i=1}^{n} x_i\right) b = \left(\sum_{i=1}^{n} y_i\right)$$

$$\left(\sum_{i=1}^{n} x_i\right) a + \left(\sum_{i=1}^{n} x_i^2\right) b = \left(\sum_{i=1}^{n} x_i y_i\right)$$

Example 1: Linear Regression

i	1	2	3	sum
X _i	1	2	3	6
y _i	5.1	5.9	6.3	17.3
x_i^2	1	4	9	14
x _i y _i	5.1	11.8	18.9	35.8

Equations -

$$3a + 6b = 17.3$$

$$6a + 14b = 35.8$$

Solving:
$$a = 4.5667$$
 $b = 0.60$

Multiple Linear Regression

Example:

Given the following data:

t	0	1	2	3
X	0.1	0.4	0.2	0.2
у	3	2	1	2

Determine a function of two variables:

$$f(x,t) = a + b x + c t$$

That best fits the data with the least sum of the square of errors.

Solution of Multiple Linear Regression

Construct The sum of the square of the error and derive the necessary conditions by equating the partial derivatives with respect to the unknown parameters to zero, then solve the equations.

t	0	1	2	3
X	0.1	0.4	0.2	0.2
у	3	2	1	2

Solution of Multiple Linear Regression

$$f(x,t) = a + bx + ct, \quad \Phi(a,b,c) = \sum_{i=1}^{n} (a + bx_i + ct_i - y_i)^2$$

Necessary conditions:

$$\frac{\partial \Phi (a,b,c)}{\partial a} = 2\sum_{j=1}^{n} (a + bx_j + ct_j - y_j) = 0$$

$$\frac{\partial \Phi(a,b,c)}{\partial b} = 2\sum_{i=1}^{n} (a + bx_i + ct_i - y_i) x_i = 0$$

$$\frac{\partial \Phi (a,b,c)}{\partial c} = 2\sum_{i=1}^{n} (a + bx_i + ct_i - y_i)t_i = 0$$

System of Equations

$$a n + b \sum_{i=1}^{n} x_{i} + c \sum_{i=1}^{n} t_{i} = \sum_{i=1}^{n} y_{i}$$

$$a \sum_{i=1}^{n} x_{i} + b \sum_{i=1}^{n} (x_{i})^{2} + c \sum_{i=1}^{n} (x_{i} t_{i}) = \sum_{i=1}^{n} (x_{i} y_{i})$$

$$a \sum_{i=1}^{n} t_{i} + b \sum_{i=1}^{n} (x_{i} t_{i}) + c \sum_{i=1}^{n} (t_{i})^{2} = \sum_{i=1}^{n} (t_{i} y_{i})$$

Example 2: Multiple Linear Regression

i	1	2	3	4	Sum
t _i	0	1	2	3	6
X _i	0.1	0.4	0.2	0.2	0.9
y _i	3	2	1	2	8
x_i^2	0.01	0.16	0.04	0.04	0.25
$x_i t_i$	0	0.4	0.4	0.6	1.4
$x_i y_i$	0.3	0.8	0.2	0.4	1.7
t_i^2	0	1	4	9	14
t _i y _i	0	2	2	6	10

21

Example 2: System of Equations

$$4a + 0.9b + 6c = 8$$

 $0.9a + 0.25b + 1.4c = 1.7$
 $6a + 1.4b + 14c = 10$

Solving:

$$a = 2.9574$$
, $b = -1.7021$, $c = -0.38298$
 $f(x, t) = a + bx + ct = 2.9574 - 1.7021$ $x - 0.38298$ t

Lecture 19 Nonlinear Least Squares Problems

- Examples of Nonlinear Least Squares
- Solution of Inconsistent Equations
- Continuous Least Square Problems

Polynomial Regression

The least squares method can be extended to fit the data to a higher-order polynomial

$$f(x) = a + bx + cx^{2}, e_{i}^{2} = (f(x) - y_{i})^{2}$$

Minimize
$$\Phi(a, b, c) = \sum_{i=1}^{n} (a + bx_i + cx_i^2 - y_i)^2$$

Necessary conditions:

$$\frac{\partial \Phi (a,b,c)}{\partial a} = 0, \qquad \frac{\partial \Phi (a,b,c)}{\partial b} = 0, \qquad \frac{\partial \Phi (a,b,c)}{\partial c} = 0$$

Equations for Quadratic Regression

Minimize
$$\Phi(a, b, c) = \sum_{i=1}^{n} (a + bx_i + cx_i^2 - y_i)^2$$

$$\frac{\partial \Phi (a,b,c)}{\partial a} = 2\sum_{i=1}^{n} (a + bx_i + cx_i^2 - y_i) = 0$$

$$\frac{\partial \Phi (a,b,c)}{\partial b} = 2\sum_{i=1}^{n} (a + bx_i + cx_i^2 - y_i) x_i = 0$$

$$\frac{\partial \Phi (a,b,c)}{\partial c} = 2\sum_{i=1}^{n} (a + bx_i + cx_i^2 - y_i) x_i^2 = 0$$

Normal Equations

$$a n + b \sum_{i=1}^{n} x_{i} + c \sum_{i=1}^{n} x_{i}^{2} = \sum_{i=1}^{n} y_{i}$$

$$a \sum_{i=1}^{n} x_{i} + b \sum_{i=1}^{n} x_{i}^{2} + c \sum_{i=1}^{n} x_{i}^{3} = \sum_{i=1}^{n} x_{i} y_{i}$$

$$a \sum_{i=1}^{n} x_{i}^{2} + b \sum_{i=1}^{n} x_{i}^{3} + c \sum_{i=1}^{n} x_{i}^{4} = \sum_{i=1}^{n} x_{i}^{2} y_{i}$$

$$a \sum_{i=1}^{n} x_{i}^{2} + b \sum_{i=1}^{n} x_{i}^{3} + c \sum_{i=1}^{n} x_{i}^{4} = \sum_{i=1}^{n} x_{i}^{2} y_{i}$$

Example 3: Polynomial Regression

Fit a second-order polynomial to the following data

x _i	0	1	2	3	4	5	∑=15
y _i	2.1	7.7	13.6	27.2	40.9	61.1	∑=152.6
x_i^2	0	1	4	9	16	25	∑=55
x_i^3	0	1	8	27	64	125	225
x _i ⁴	0	1	16	81	256	625	∑=979
$x_i y_i$	0	7.7	27.2	81.6	163.6	305.5	∑=585.6
$x_i^2 y_i$	0	7.7	54.4	244.8	654.4	1527.5	∑=2488.8

Example 3: Equations and Solution

6
$$a + 15$$
 $b + 55$ $c = 152.6$
15 $a + 55$ $b + 225$ $c = 585.6$
55 $a + 225$ $b + 979$ $c = 2488.8$
Solving ...
$$a = 2.4786 , b = 2.3593 , c = 1.8607$$

$$f(x) = 2.4786 + 2.3593 x + 1.8607 x^2$$

How Do You Judge Functions?

Given two or more functions to fit the data,

How do you select the best?

Answer:

Determine the parameters for each function, then compute Φ for each one. The function resulting in smaller Φ (least sum of the squares of the errors) is the best.

is preferable than Linear Regression

Fitting with Nonlinear Functions

Xi	0.24	0.65	0.95	1.24	1.73	2.01	2.23	2.52
y _i	0.23	-0.23	-1.1	-0.45	0.27	0.1	-0.29	0.24

It is required to find a function of the form:

$$f(x) = a \ln(x) + b \cos(x) + c e^{x}$$

to fit the data.

$$\Phi(a, b, c) = \sum_{i=1}^{n} (f(x_i) - y_i)^2$$

Fitting with Nonlinear Functions

$$\Phi(a, b, c) = \sum_{i=1}^{n} (a \ln(x_i) + b \cos(x_i) + c e^{x_i} - y_i)^2$$

Necessary condition for the minimum:

$$\frac{\partial \Phi(a,b,c)}{\partial a} = 0$$

$$\frac{\partial \Phi(a,b,c)}{\partial b} = 0$$

$$\frac{\partial \Phi(a,b,c)}{\partial b} = 0$$

$$\frac{\partial \Phi(a,b,c)}{\partial c} = 0$$

$$\frac{\partial \Phi(a,b,c)}{\partial c} = 0$$

Normal Equations

$$a\sum_{i=1}^{n} (\ln x_i)^2 + b\sum_{i=1}^{n} (\ln x_i)(\cos x_i) + c\sum_{i=1}^{n} (\ln x_i)(e^{x_i}) = \sum_{i=1}^{n} y_i(\ln x_i)$$

$$a\sum_{i=1}^{n} (\ln x_i)(\cos x_i) + b\sum_{i=1}^{n} (\cos x_i)^2 + c\sum_{i=1}^{n} (\cos x_i)(e^{x_i}) = \sum_{i=1}^{n} y_i(\cos x_i)$$

$$a\sum_{i=1}^{n} (\ln x_i)(e^{x_i}) + b\sum_{i=1}^{n} (\cos x_i)(e^{x_i}) + c\sum_{i=1}^{n} (e^{x_i})^2 = \sum_{i=1}^{n} y_i(e^{x_i})$$

Evaluate the sums and solve the normal equations.

Example 4: Evaluating Sums

xi	0.24	0.65	0.95	1.24	1.73	2.01	2.23	2.52	∑=11.57
yi	0.23	-0.23	-1.1	-0.45	0.27	0.1	-0.29	0.24	∑=-1.23
(ln xi) ²	2.036	0.1856	0.0026	0.0463	0.3004	0.4874	0.6432	0.8543	∑=4.556
ln(xi) cos(xi)	-1.386	-0.3429	-0.0298	0.0699	-0.0869	-0.2969	-0.4912	-0.7514	∑=-3.316
ln(xi) * e ^{xi}	-1.814	-0.8252	-0.1326	0.7433	3.0918	5.2104	7.4585	11.487	∑=25.219
yi * ln(xi)	-0.328	0.0991	0.0564	-0.0968	0.1480	0.0698	-0.2326	0.2218	∑=-0.0625
cos(xi) ²	0.943	0.6337	0.3384	0.1055	0.0251	0.1808	0.3751	0.6609	∑=3.26307
cos(xi) * e ^{xi}	1.235	1.5249	1.5041	1.1224	-0.8942	-3.1735	-5.696	-10.104	∑=-14.481
yi*cos(xi)	0.223	-0.1831	-0.6399	-0.1462	-0.0428	-0.0425	0.1776	-0.1951	∑=-0.8485
$(e^{xi})^2$	1.616	3.6693	6.6859	11.941	31.817	55.701	86.488	154.47	∑=352.39
yi*e ^{xi}	0.2924	-0.4406	-2.844	-1.555	1.523	0.7463	-2.697	2.9829	∑=-1.9923

Example 4: Equations & Solution

4.55643
$$a - 3.31547$$
 $b + 25.2192$ $c = -0.062486$ -3.31547 $a + 3.26307$ $b - 14.4815$ $c = -0.848514$ 25.2192 $a - 14.4815$ $b + 352.388$ $c = -1.992283$

Solving the above equations :

$$a = -0.88815$$
 , $b = -1.1074$, $c = 0.012398$

Therefore,

$$f(x) = -0.88815 \ln(x) - 1.1074 \cos(x) + 0.012398 e^{x}$$

Example 5

Given:

x _i	1	2	3
y _i	2.4	5	9

Find a function $f(x) = ae^{bx}$ that best fits the data.

$$\Phi(a,b) = \sum_{i=1}^{n} (ae^{bx_i} - y_i)^2$$

Normal Equation s are obtained using:

$$\frac{\partial \Phi}{\partial a} = 2 \sum_{i=1}^{n} (ae^{bx_i} - y_i)e^{bx_i} = 0$$

Difficult to Solve

$$\frac{\partial \Phi}{\partial b} = 2\sum_{i=1}^{n} (ae^{bx_i} - y_i)a x_i e^{bx_i} = 0$$

Linearization Method

Find a function $f(x) = ae^{bx}$ that best fits the data. Define $g(x) = \ln(f(x)) = \ln(a) + bx$ Define $z_i = \ln(y_i) = \ln(a) + bx_i$ Let $\alpha = \ln(a)$ and $z_i = \ln(y_i)$ Instead of minimizing : $\Phi(a,b) = \sum_{i=1}^{n} (ae^{bx_i} - y_i)^2$ Minimize : $\Phi(\alpha, b) = \sum_{i} (\alpha + bx_i - z_i)^2$ (Easier to solve)

Example 5: Equations

$$\Phi(\alpha,b) = \sum_{i=1}^{n} (\alpha + b x_i - z_i)^2$$

Normal Equation s are obtained using:

$$\frac{\partial \Phi}{\partial \alpha} = 2 \sum_{i=1}^{n} (\alpha + b x_i - z_i) = 0$$

$$\frac{\partial \Phi}{\partial b} = 2 \sum_{i=1}^{n} (\alpha + b x_i - z_i) x_i = 0$$

$$\alpha n + b \sum_{i=1}^{n} x_i = \sum_{i=1}^{n} z_i$$
 and $\alpha \sum_{i=1}^{n} x_i + b \sum_{i=1}^{n} x_i^2 = \sum_{i=1}^{n} (x_i z_i)$

Evaluating Sums and Solving

X _i	1	2	3	∑=6
y _i	2.4	5	9	
$z_i = In(y_i)$	0.875469	1.609438	2.197225	∑=4.68213
x_i^2	1	4	9	∑=14
X _i Z _i	0.875469	3.218876	6.591674	∑=10.6860

Equations

$$3 \alpha + 6 b = 4.68213$$

$$6 \alpha + 14 b = 10.686$$

Solving Equations :

$$\alpha = 0.23897$$
 , $b = 0.66087$

$$\alpha = \ln(a), \quad a = e^{\alpha}$$

$$a = e^{0.23897} = 1.26994$$

$$f(x) = ae^{bx} = 1.26994 e^{0.66087 x}$$