Ajuste de Funções.

Em geral se aplica a um conjunto de dados experimentais: $\{(x_0, y_0), (x_1, y_1), \dots, (x_n, y_n)\}$, e deseja-se obter a lei y = f(x) que relaciona x com y e a partir dela, calcular y para um certo x que não dos dados experimentais. O ajustamento traduz um comportamento médio (extrapolação com certa margem de segurança).

Para um conjunto de vários elementos a seleção da aproximação dos dados por interpolação pode ocupar muita memória e tempo de processamento.

Embora não conheçamos a função que originou os dados, pela origem do problema podemos saber o tipo da função que estabelece a relação entre $x \in y$.

<u>Critérios para a medida da qualidade de Ajuste. Método dos mínimos quadrados- Outros Nomes: Análise de Regressão, Suavização Dados, Otimização Linear.</u>

No caso do ajuste de dados, o técnica dos mínimos quadrados é utilizada no cálculo de um conjunto de constantes c_j de uma função f^* que aplicada a uma função f, desconhecida, da forma:

$$f^*(x) = c_1 f_1(x) + ... + c_n f_n(x)$$

observe que as constantes desconhecidas c_j aparecem linearmente, embora as funções básicas \boldsymbol{f}_1 , ..., \boldsymbol{f}_n possam ser funções não lineares em x.

A escolha de \mathbf{f}_1 , ..., \mathbf{f}_n é de acordo com a natureza do problema (dados experimentais e pode não ser fácil escolhe-las de modo a ter uma solução razoável). Então

$$\mathbf{R} = \sum_{i=1}^{m} [y_i - f^*(x_i)]^2$$

onde R seja mínima.

 $R = R \ (\mathcal{C}_1 \ , \ \ldots \ , \ \mathcal{C}_m \)$ e portanto passarão por um mínimo quando as m derivadas parciais se anularem simultaneamente, ou seja, teremos:

$$\frac{\P R}{\P c_j} = 2 \sum_{i=1}^m [f^*(x_i) - y_i] \frac{\P f^*(x_i)}{\P c_j} \equiv 0$$

para j =1, ..., n (são mínimos pois a função $[f^*(x_i) - y_i]^2$ é uma grandeza sempre positiva), com

$$\frac{\P f^*(x_i)}{\P c_j} = \mathbf{f}_j(x_i)$$

$$j = 1, ..., n$$
; $i = 0,1, ..., m$; $m \le n$.

Note que temos um sistema de n equações algébricas lineares e n incógnitas c_1,\ldots,c_m ; são denominadas de equações normais, portanto

$$\begin{cases} A_{11}C_{1} + A_{12}C_{2} + \dots + A_{1n}C_{n} = B_{1} \\ A_{21}C_{1} + A_{22}C_{2} + \dots + A_{2n}C_{n} = B_{2} \\ \vdots \\ A_{n1}C_{1} + A_{n2}C_{2} + \dots + A_{mn}C_{n} = B_{n} \end{cases}$$

$$\therefore A_{kj} = A_{jk}$$

$$A_{kj} = \sum_{k=1}^{m} \mathbf{f}_{j}(x_{k}) \cdot \mathbf{f}_{i}(x_{k})$$

$$\mathbf{C} = (C_{1}, C_{2}, \dots, C_{n})^{T};$$

$$\mathbf{B} = (\mathbf{B}_{1}, \mathbf{B}_{2}, \dots, \mathbf{B}_{n})^{T}$$

$$\mathbf{B}_{i} = \sum_{k=1}^{m} f(x_{k}) \cdot \mathbf{f}_{i}(x_{k})$$

Demonstra-se que se as funções escolhidas, $f_1(x), f_2(x), \ldots, f_n(x)$, forem linearmente independentes, o determinante da matriz A é diferente de zero e, portanto, o sistema linear admite solução única: $\overline{C}_1, \overline{C}_2, \ldots, \overline{C}_n$. Ainda mais, demonstra-se também que esta solução $\overline{C}_1, \overline{C}_2, \ldots, \overline{C}_n$ é o ponto em que a função $f(C_1, C_2, \ldots, C_n)$ atinge seu valor mínimo.

Exemplo 1: Considere a tabela

x	-1.0	-1.75 -0.6	-0.5	-0.3	0.0	0.2	0.4	0.5	0.7	7 1
f(x)	2.05	-1.153 0.45	0.4	0.5	0.0	0.2	0.6	0.512	1.2	2.05

feito o diagrama de dispersão, deve ser ajustada por uma parábola passando pela origem, ou seja, $f(x) \approx \varphi(x) = \alpha x^2$ (neste caso temos apenas uma função $\varphi(x) = x^2$).

Temos pois de resolver apenas a equação

$$\left| \sum_{k=1}^{11} \mathbf{f}(x_{k}) \cdot \mathbf{f}(x_{k}) \right| \mathbf{\alpha} = \sum_{k=1}^{11} f(x_{k}) \cdot \mathbf{f}(x_{k})$$

$$\left| \sum_{k=1}^{11} \mathbf{f}(x_{k})^{2} \right| \mathbf{\alpha} = \sum_{k=1}^{11} f(x_{k}) \cdot \mathbf{f}(x_{k})$$

$$\left| \sum_{k=1}^{11} (x_{k}^{2})^{2} \right| \mathbf{\alpha} = \sum_{k=1}^{11} x_{k}^{2} \cdot f(x_{k})$$

Usando a tabela com $g(x_k)g(x_k)$ $g(x_k)f(x_k)$: temos

$$\mathbf{a} = \frac{5.8756}{2.8464} = 2.06442$$

Logo $f(x) \approx 2.0642 \ x^2$ sendo esta párabola a que melhor se aproxima no sentido dos minimos quadrados a função tabelada.

Se tratar-se de caso não-linear $y = a_1 e^{-a_2 x}$ tem-ser aplicando log dos dois lados que

$$Y = a + BX$$

onde
$$Y = \ln y \ a = \ln \boldsymbol{a}_1, \ a_2 = \boldsymbol{a}_2$$

daí o metodo pode sr aplicado na resoluçãso do problema linearizado.