Formulação matemática do Problema Inverso

Estrutura

- Problema Inverso
 - Otimização
- Problema Inverso linear
 - Mínimos Quadrados
- Problema Inverso não-linear
 - Método de Gauss-Newton
- Aspectos geométricos
 - Problema linear 1D
 - Problema não-linear 1D
- Exercícios

(Otimização)

$$ar{d} = egin{bmatrix} d_1 \ dots \ d_N \end{bmatrix}_{N imes 1}$$

dados observados

$$\overline{g}(\overline{p}) = \begin{bmatrix} g_1(\overline{p}) \\ \vdots \\ g_N(\overline{p}) \end{bmatrix}_{N \times 1}$$

dados preditos

(Otimização)

$$ar{d} = egin{bmatrix} d_1 \ dots \ d_N \end{bmatrix}_{N imes 1}$$

dados observados

$$\overline{g}(\overline{p}) = \begin{bmatrix} g_1(\overline{p}) \\ \vdots \\ g_N(\overline{p}) \end{bmatrix}_{N \times 1}$$

dados preditos

$$\phi(\overline{p}) = [\overline{d} - \overline{g}(\overline{p})]^T [\overline{d} - \overline{g}(\overline{p})]$$

$$\phi(\overline{p}) = \sum_{i=1}^{N} [d_i - g_i(\overline{p})]^2$$

norma L2 (função escalar)

(Otimização)

O Problema Inverso consiste em determinar um vetor de parâmetros \overline{p}^* , M-dimensional, que minimiza a função $\phi(\overline{p})$

$$\phi(\overline{p}) = [\overline{d} - \overline{g}(\overline{p})]^T [\overline{d} - \overline{g}(\overline{p})]$$

$$\phi(\overline{p}) = \sum_{i=1}^{N} [d_i - g_i(\overline{p})]^2$$

norma L2 (função escalar)

(Otimização)

O Problema Inverso consiste em determinar um vetor de parâmetros \overline{p}^* , M-dimensional, que minimiza a função $\phi(\overline{p})$

$$\phi(\overline{p}) = [\overline{d} - \overline{g}(\overline{p})]^T [\overline{d} - \overline{g}(\overline{p})]$$

$$\phi(\overline{p}) = \sum_{i=1}^{N} [d_i - g_i(\overline{p})]^2$$

$$\overline{\nabla}\phi(\overline{p}^*) = \overline{0}_{M\times 1}$$

norma L2 (função escalar)

(Otimização)

Problema Inverso linear

(Mínimos Quadrados)

Problema Inverso linear

(Mínimos Quadrados)

$$\overline{p}^* = \begin{pmatrix} = T = \\ B & B \end{pmatrix}^{-1} = T \\ B & [\overline{d} - \overline{b}]$$

Estimador de Mínimos Quadrados

Problema Inverso não-linear

(Método de Gauss-Newton)

Problema Inverso não-linear

(Método de Gauss-Newton)

$$\overline{g}(\overline{p}) \neq \overline{B}\overline{p} + \overline{b}$$

$$\overline{p} = \overline{p}_0 + \Delta \overline{p}$$

$$\Delta \overline{p} = \left(\overline{\overline{G}}(\overline{p}_0)^T \overline{\overline{G}}(\overline{p}_0)\right)^{-1} \overline{\overline{G}}(\overline{p}_0)^T [\overline{d} - \overline{g}(\overline{p}_0)]$$

Método de Gauss-Newton

(Problema linear 1D)

$$g_i(a) = a x_i + b$$

$$g_i(a) = a x_i + b$$

(Problema linear 1D)

$$g_i(a) = a x_i + b$$

$$\begin{bmatrix} g_1(a) \\ g_2(a) \\ g_3(a) \end{bmatrix} = \begin{bmatrix} a x_1 + b \\ a x_2 + b \\ a x_3 + b \end{bmatrix}$$

(Problema linear 1D)

$$g_i(a) = a x_i + b$$

(Problema linear 1D)

$$g_{i}(a) = a x_{i} + b$$

$$\begin{bmatrix} g_{1}(a) \\ g_{2}(a) \\ g_{3}(a) \end{bmatrix} = \begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{3} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} + b \\ a x_{2} + b \end{bmatrix}$$

$$\begin{bmatrix} a x_{1} +$$

(Problema não-linear 1D)

$$g_i(a) = \alpha[(x_i - a)^2 + (y_i - b)^2]^{\frac{1}{2}}$$

(Problema não-linear 1D)

$$g_i(a) = \alpha[(x_i - a)^2 + (y_i - b)^2]^{\frac{1}{2}}$$

(Problema não-linear 1D)

$$g_i(a) = \alpha[(x_i - a)^2 + (y_i - b)^2]^{\frac{1}{2}}$$

$$\begin{bmatrix} g_1(a) \\ g_2(a) \\ g_3(a) \end{bmatrix} = \begin{bmatrix} \alpha \sqrt{(x_1 - a)^2 + (y_1 - b)^2} \\ \alpha \sqrt{(x_2 - a)^2 + (y_2 - b)^2} \\ \alpha \sqrt{(x_3 - a)^2 + (y_3 - b)^2} \end{bmatrix}$$
₁₂₀
₈₀

 $egin{bmatrix} d_1 \ d_2 \ d_3 \end{bmatrix}$

(Problema não-linear 1D)

$$g_i(a) = \alpha[(x_i - a)^2 + (y_i - b)^2]^{\frac{1}{2}}$$

(Problema não-linear 1D)

$$g_{i}(a) = \alpha \left[(x_{i} - a)^{2} + (y_{i} - b)^{2} \right]^{\frac{1}{2}}$$

$$\begin{bmatrix} g_{1}(a) \\ g_{2}(a) \\ g_{3}(a) \end{bmatrix} = \begin{bmatrix} \alpha \sqrt{(x_{1} - a)^{2} + (y_{1} - b)^{2}} \\ \alpha \sqrt{(x_{2} - a)^{2} + (y_{2} - b)^{2}} \\ \alpha \sqrt{(x_{3} - a)^{2} + (y_{3} - b)^{2}} \end{bmatrix} \xrightarrow{\begin{array}{c} 9000 \\ 8000 \\ 7000 \\ 6000 \\ \hline \end{array}$$

$$\begin{bmatrix} d_{1} \\ d_{2} \\ d_{3} \end{bmatrix}$$

$$\phi(a) \xrightarrow{\begin{array}{c} 3000 \\ 4000 \\ 1000 \\ \hline \end{array}} \xrightarrow{\begin{array}{c} x_{0} \\ x_{0} \\ \hline \end{array}}$$

(Problema não-linear 1D)

$$g_{i}(a) = \alpha \left[(x_{i} - a)^{2} + (y_{i} - b)^{2} \right]^{\frac{1}{2}}$$

$$\begin{bmatrix} g_{1}(a) \\ g_{2}(a) \\ g_{3}(a) \end{bmatrix} = \begin{bmatrix} \alpha \sqrt{(x_{1} - a)^{2} + (y_{1} - b)^{2}} \\ \alpha \sqrt{(x_{2} - a)^{2} + (y_{2} - b)^{2}} \\ \alpha \sqrt{(x_{3} - a)^{2} + (y_{3} - b)^{2}} \end{bmatrix} \xrightarrow{\begin{array}{c} 9000 \\ 8000 \\ 7000 \\ 6000 \\ \hline \end{array}$$

$$\begin{bmatrix} d_{1} \\ d_{2} \\ d_{3} \end{bmatrix}$$

$$\varphi(a) \xrightarrow{\begin{array}{c} 5000 \\ 4000 \\ 1000 \\ \hline \end{array}} \xrightarrow{\begin{array}{c} x \\ 0 \\ 0 \\ \hline \end{array}} \xrightarrow{\begin{array}{c} x \\ 0 \\ \hline \end{array}} \xrightarrow{\begin{array}{c} x \\ 0 \\ \hline \end{array}}$$

Exercícios

Formular o Problema Inverso linear 1D

Equação de Mínimos Quadrados

Formular o Problema Inverso não-linear 1D

Equação do método de Gauss-Newton