

Análisis Numérico para Ingeniería

Clase Nro. 10

Aproximación de Funciones

Temas a tratar:

- Interpolación por Splines Cúbicos.
- Aproximación por Mínimos Cuadrados.
- Criterios de elección:
 - Tipo de Aproximación
 - Polinomio resultante
- Ventajas y desventajas de los métodos.

Aproximación por Splines Cúbicos

Interpolación por Splines Cúbicos

Dada una función **f** definida en **[a, b]** y un conjunto de números, llamados nodos, $\mathbf{a} = \mathbf{x}_0 < \mathbf{x}_1 < \mathbf{x}_2 < \dots < \mathbf{x}_n = \mathbf{b}$, un polinomio interpolante cúbico spline **S**, para **f**, es una función que satisface las siguientes condiciones:

- a) **S** es un polinomio cúbico denotado S_j en el sub-intervalo $[x_i, x_{i+1}]$, para cada j=0, 1,..., n-1.
- b) $S(x_i) = f(x_i)$, para cada j=0, 1,..., n.
- c) $S_{j+1}(\mathbf{x}_{j+1}) = S_j(\mathbf{x}_{j+1})$, para cada j=0, 1,..., n-2.
- d) $S'_{i+1}(\mathbf{x}_{i+1}) = S'_{i}(\mathbf{x}_{i+1})$, para cada j=0, 1,..., n-2.
- e) $S''_{j+1}(\mathbf{x}_{j+1}) = S''_{j}(\mathbf{x}_{j+1})$, para cada j=0, 1,..., n-2.

Interpolación por Splines Cúbicos

Además dicha función debe satisfacer **alguna** de las siguientes condiciones de frontera:

. FRONTERA LIBRE

•
$$S''(x_0) = S''(x_n) = 0$$

II. FRONTERA SUJETA

•
$$S'(x_0) = f'(x_0) y S'(x_n) = f'(x_n)$$

La forma general de un polinomio de Spline Cúbico es:

$$S_{j}(x) = a_{j} + b_{j} \cdot (x - x_{j}) + c_{j} \cdot (x - x_{j})^{2} + d_{j} \cdot (x - x_{j})^{3}$$

Aplicando la condición $S(x_j) = f(x_j)$, es evidente que:

$$S_j(x_j) = a_j = f(x_j)$$

Interpolación por Splines Cúbicos

Luego, aplicando la condición $S_j(x_{j+1}) = S_{j+1}(x_{j+1})$, se tiene que:

$$a_{j+1} = S_{j}(x_{j+1}) = S_{j+1}(x_{j+1}) =$$

$$= a_{j} + b_{j} \cdot (x_{j+1} - x_{j}) + c_{j} \cdot (x_{j+1} - x_{j})^{2} + d_{j} \cdot (x_{j+1} - x_{j})^{3}$$

Como utilizaremos frecuentemente $(x_{j+1} - x_{j})$, adoptaremos la siguiente notación para simplificar:

$$h_j = (x_{j+1} - x_j)$$

Siendo $\mathbf{a}_n = \mathbf{f}(\mathbf{x}_n)$, entonces para $\mathbf{j}=0, 1, 2, ..., n-1$:

$$a_{j+1} = S_j(x_{j+1}) = S_{j+1}(x_{j+1}) =$$

$$= a_j + b_j \cdot (x_{j+1} - x_j) + c_j \cdot (x_{j+1} - x_j)^2 + d_j \cdot (x_{j+1} - x_j)^3$$

Y reemplazando, nos queda de la siguiente forma:

$$a_{j+1} = S_j(x_{j+1}) = S_{j+1}(x_{j+1}) =$$

= $a_j + b_j \cdot h_j + c_j \cdot h_j^2 + d_j \cdot h_j^3$

Derivando el polinomio de Splines, obtenemos:

$$S'_{j}(x) = b_{j} + 2 \cdot c_{j} \cdot (x - x_{j}) + 3 \cdot d_{j} \cdot (x - x_{j})^{2}$$

Lo cual implica:

$$S'_{j}(x_{j}) = b_{j}$$

$$S'_{j}(x_{j}) = b_{j}$$
 para j = 0, 1, 2, ..., n-1

Luego, aplicando la condición $S'_{j+1}(x_{j+1}) = S'_{j}(x_{j+1})$, se tiene que:

$$b_{j+1} = S'_{j}(x_{j+1}) = S'_{j+1}(x_{j+1}) =$$

$$= b_{j} + 2 \cdot c_{j} \cdot (x_{j+1} - x_{j}) + 3 \cdot d_{j} \cdot (x_{j+1} - x_{j})^{2}$$

Es decir:

$$b_{j+1} = S'_{j}(x_{j+1}) = S'_{j+1}(x_{j+1}) =$$

= $b_{j} + 2 \cdot c_{j} \cdot h_{j} + 3 \cdot d_{j} \cdot h_{j}^{2}$

Derivando nuevamente la expresión $S'_{i}(x)$, obtenemos:

$$S''_{j}(x) = 2 \cdot c_{j} + 6 \cdot d_{j} \cdot (x - x_{j})$$

Por lo tanto:

$$c_j = \frac{S''_j(x_j)}{2}$$

Por lo tanto, si:

$$S_{j}''(x_{j+1}) = 2 \cdot c_{j} + 6 \cdot d_{j} \cdot (x_{j+1} - x_{j})$$

Y como $S''_{j+1}(x_{j+1}) = 2.c_{j+1} = S''_{j}(x_{j+1})$, nos queda:

$$c_{j+1} = c_j + 3 \cdot d_j \cdot h_j$$

Ahora despejando \mathbf{d}_{j} de la ecuación anterior,

$$c_{j+1} = c_j + 3 \cdot d_j \cdot h_j$$

Nos queda:

$$d_j = \frac{c_{j+1} - c_j}{3 \cdot h_j}$$

para j = 0, 1, 2, ..., n-1

Y reemplazando \mathbf{d}_{i} en \mathbf{a}_{i+1} tenemos:

$$a_{j+1} = S_j(x_{j+1}) = S_{j+1}(x_{j+1}) =$$

= $a_j + b_j \cdot h_j + c_j \cdot h_j^2 + d_j \cdot h_j^3$

Por lo tanto:

$$a_{j+1} = a_j + b_j \cdot h_j + \frac{(2 \cdot c_j + c_{j+1}) \cdot h_j^2}{3}$$

para j = 0, 1, 2, ..., n-1

Y reemplazando \mathbf{d}_{i} en \mathbf{b}_{i+1} tenemos:

$$b_{j+1} = S'_{j}(x_{j+1}) = S'_{j+1}(x_{j+1}) =$$

$$= b_{j} \cdot h_{j} + 2 \cdot c_{j} \cdot h_{j} + 3 \cdot d_{j} \cdot h_{j}^{2}$$

Por lo tanto:

$$b_{j+1} = b_j + h_j \cdot (c_j + c_{j+1})$$

para j = 0, 1, 2, ..., n-1

Por último, a partir de la ecuación de \mathbf{a}_{i+1} obtenemos :

$$a_{j+1} = a_j + b_j \cdot h_j + \frac{(2 \cdot c_j + c_{j+1}) \cdot h_j^2}{3}$$

Y despejando \mathbf{b}_{i} , obtenemos:

$$b_{j} = \frac{(a_{j+1} - a_{j})}{h_{j}} - \frac{(2 \cdot c_{j} + c_{j+1}) \cdot h_{j}}{3}$$

Y a partir de la ecuación de **b**_j anteriormente obtenida:

$$b_{j} = \frac{(a_{j+1} - a_{j})}{h_{j}} - \frac{(2 \cdot c_{j} + c_{j+1}) \cdot h_{j}}{3}$$

Si disminuimos en $\mathbf{1}$, el índice de \mathbf{b}_{i} , nos queda:

$$b_{j-1} = \frac{(a_j - a_{j-1})}{h_{j-1}} - \frac{(2 \cdot c_{j-1} + c_j) \cdot h_{j-1}}{3}$$

Realizamos la misma disminución en la siguiente expresión:

$$b_{j+1} = b_j + h_j \cdot (c_j + c_{j+1})$$

Con lo que obtenemos:

$$b_{j} = b_{j-1} + h_{j-1} \cdot (c_{j-1} + c_{j})$$

Y reemplazando en:

$$b_{j-1} = \frac{(a_j - a_{j-1})}{h_{j-1}} - \frac{(2 \cdot c_{j-1} + c_j) \cdot h_{j-1}}{3}$$

Arribamos al siguiente sistema de ecuaciones lineales:

$$h_{j-1} \cdot c_{j-1} + 2 \cdot (h_{j-1} + h_j) \cdot c_j + h_j \cdot c_{j+1} \ = \ \frac{3 \cdot (a_{j+1} - a_j)}{h_j} - \frac{3 \cdot (a_j - a_{j-1})}{h_{j-1}}$$

El sistema planteado posee **n ecuaciones** y **n+1 incógnitas**, por lo tanto, es preciso utilizar las condiciones de frontera. Por ejemplo, para el caso de **frontera libre** o **SPLINE CÚBICO NATURAL**, tenemos :

$$S''(x_0) = S''(x_n) = 0$$

$$c_n = \frac{S''(x_n)}{2} = 0$$
 porque $S''(x_n) = 0$

$$S''(x_0) = 2 \cdot c_0 + 6 \cdot (x_0 - x_0) = 0$$
 por lo tanto $c_0 = 0$

Coeficientes de Spline Cúbico

De esta forma, queda conformada una matriz tri-diagonal:

$$A = \begin{pmatrix} 1 & 0 & 0 & 0 & \dots & 0 \\ h_0 & 2(h_0 + h_1) & h_1 & 0 & \dots & 0 \\ 0 & h_1 & 2(h_1 + h_2) & h_2 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \dots & h_{n-2} & 2(h_{n-2} + h_{n-1}) & h_{n-1} \\ 0 & 0 & \dots & 0 & 0 & 1 \end{pmatrix}$$

Coeficientes de Spline Cúbico

Y su correspondiente vector de términos independientes :

$$b = \begin{bmatrix} 0 \\ \frac{3(a_2 - a_1)}{h_1} - \frac{3(a_1 - a_0)}{h_0} \\ \vdots \\ \frac{3(a_n - a_{n-1})}{h_{n-1}} - \frac{3(a_{n-1} - a_{n-2})}{h_0} \\ 0 \end{bmatrix}$$

Procedimiento de Cálculo

- 1.Los valores de \mathbf{a}_{j} y \mathbf{h}_{j} se obtienen a partir de los datos y con ellos se arma el sistema.
- 2. Resolviendo el **sistema tri-diagonal** planteado, se obtienen los valores de c_i .
- 3.Con los valores de \mathbf{a}_{j} y \mathbf{c}_{j} se calculan los valores de \mathbf{b}_{i} .
- **4.**Con los valores de \mathbf{c}_{j} y \mathbf{h}_{j} se calculan los valores de \mathbf{d}_{i} .

Subrutina DGTSV

```
SUBROUTINE DGTSV( N, NRHS, DL, D, DU, B, LDB, INFO )
 .. Argumentos Escalares ..
 INTEGER
 INFO, LDB, N, NRHS
 .. Argumentos Matriciales ..
 DOUBLE PRECISION B( LDB, * ), D( * ), DL( * ), DU( * )
 Propósito
*
* DGTSV resuelve el sistema de ecuaciones lineales A*X = B,
* donde A es una matriz tri-diagonal de NxN, por eliminación
* Gaussiana con pivoteo parcial.
```


Código de Splines Cúbicos

```
SUBROUTINE splineCubico(a, b, c, d, h)
REAL(8) a(0:), h(0:)
REAL(8), ALLOCATABLE :: b(:), c(:), d(:), uD(:), dD(:), ID(:)
INTEGER n, i
 n = SIZE(a)-1
 print *, n
 ALLOCATE(b(0:n), c(0:n), d(0:n))
 ALLOCATE(uD(0:n-1), dD(0:n), ID(0:n-1))
 uD(0) = 0
 dD(0) = 1
 ID(0) = h(0)
 c(0) = 0
```

Sique en la próxima página

Código de Splines Cúbicos

```
DO i=1, n-1
 uD(i) = h(i)
 dD(i) = 2*(h(i-1)+h(i))
 ID(i) = h(i)
 c(i) = 3*((a(i+1)-a(i))/h(i) - (a(i)-a(i-1))/h(i-1))
  END DO
  dD(n) = 1
  ID(n-1) = 0
  c(n) = 0
  CALL DGTSV(n, 1, ID, dD, uD, c, n, INFO)
  DO i=0. n-1
 b(i) = (a(i+1)-a(i))/h(i) - h(i)*(2*c(i)+c(i+1))/3
 d(i) = (c(i+1)-c(i))/(3*h(i))
  ENDDO
  DEALLOCATE(uD, dD, ID)
END SUBROUTINE
```


Ejemplo: Perfil de Snoopy

El perfil de la figura se divide en tres trazadores independientes, para evitar aquellos puntos en los que la derivada cambia abruptamente.

Ejemplo: Trazador 1

X _i	f(x _i)
1,00	3,00
2,00	3,70
5,00	3,90
6,00	4,20
7,00	5,70
8,00	6,60
10,00	7,10
13,00	6,70
17,00	4,50

Ejemplo: Trazador 2

X _i	f(x _i)
17,00	4,50
20,00	7,00
23,00	6,10
24,00	5,60
25,00	5,80
27,00	5,20
27,70	4,10

Ejemplo: Trazador 3

X _i	f(x _i)
27,70	4,10
28,00	4,30
29,00	4,10
30,00	3,00

Ejemplo: Perfil de Snoopy

TRAZADORES

Aplicaciones de Splines

- Se utilizan cuando es necesario que la/las funciones de interpolación pasen no solamente por los puntos dato, sino que además, copien fielmente la forma enmarcada por los mismos.
- Por esta razón son ampliamente utilizados en programas de dibujo y sistemas de Diseño Asistido por Computadora (CAD).
- Su principal ventaja es que los polinomios resultantes son de grado bajo. La desventaja es que se trata de un tipo de interpolación segmentada.

Aproximación Mínimo-Cuadrática

- Se utiliza un polinomio de grado n como función aproximante.
- Para determinar los coeficientes del polinomio, se establece como criterio de aproximación, que la diferencia entre los valores de la función y los del polinomio evaluado en cada uno de los puntos dato debe ser mínima.
- El grado del polinomio se elige y no está determinado por la cantidad de puntos dato.

Función aproximante :

$$p(x) = a_0 + a_1 \cdot x + a_2 \cdot x^2 + \dots + a_n \cdot x^n$$

Criterio de aproximación: Minimizar la siguiente función

$$F(a_{0}, a_{1}, \dots, a_{n}) = \sum_{k=1}^{M} (y_{k} - p(x_{k}))^{2} = \sum_{k=1}^{M} \varepsilon_{k}^{2}$$

Dada la función F:

$$F(a_{0,}a_{1,}\cdots,a_{n}) = \sum_{k=1}^{M} (y_{k}-p(x_{k}))^{2} = \sum_{k=1}^{M} \varepsilon_{k}^{2}$$

Para obtener el mínimo, calculamos las derivadas de **F**, con respecto a cada coeficiente y las igualamos a cero.

$$\frac{\partial F}{\partial a_i} = 0$$

para i = 0, 1, 2, ..., n

Para i = 0:

$$\frac{\partial}{\partial a_0} \left[\sum_{k=1}^M \left(y_k - \sum_{i=0}^n a_i \cdot x_k^i \right)^2 \right] =$$

$$= \frac{\partial}{\partial a_0} \left[\sum_{k=1}^{M} \left(y_k - \left(a_0 + a_1 \cdot x_k + a_2 \cdot x_k^2 + \dots + a_n \cdot x_k^n \right) \right)^2 \right] =$$

$$= \sum_{k=1}^{M} -2 \cdot [y_k - (a_0 + a_1 \cdot x_k + a_2 \cdot x_k^2 + \dots + a_n \cdot x_k^n)] = 0$$

Para i = 1:

$$\frac{\partial}{\partial a_1} \left[\sum_{k=1}^M \left(y_k - \sum_{i=0}^n a_i \cdot x_k^i \right)^2 \right] =$$

$$= \frac{\partial}{\partial a_1} \left[\sum_{k=1}^{M} \left(y_k - \left(a_0 + a_1 \cdot x_k + a_2 \cdot x_k^2 + \dots + a_n \cdot x_k^n \right) \right)^2 \right] =$$

$$= \sum_{k=1}^{m} -2 \cdot [y_k - (a_0 + a_1 \cdot x_k + a_2 \cdot x_k^2 + \dots + a_n \cdot x_k^n) \cdot x_k] = 0$$

Para i = n:

$$\frac{\partial}{\partial a_n} \left[\sum_{k=1}^M \left(y_k - \sum_{i=0}^n a_i \cdot x_k^i \right)^2 \right] =$$

$$= \frac{\partial}{\partial a_n} \left[\sum_{k=1}^M \left(y_k - \left(a_0 + a_1 \cdot x_k + a_2 \cdot x_k^2 + \dots + a_n \cdot x_k^n \right) \right)^2 \right] =$$

$$= \sum_{k=1}^{M} -2 \cdot [y_k - (a_0 + a_1 \cdot x_k + a_2 \cdot x_k^2 + \dots + a_n \cdot x_k^n) \cdot x_k^n] = 0$$

Generalizando para cualquier valor de i, nos queda:

$$\frac{\partial F}{\partial a_i} = -2 \cdot \sum_{k=1}^{M} \left[y_k - \left(a_0 + a_1 \cdot x_k + a_2 \cdot x_k^2 + \dots + a_n \cdot x_k^n \right) \cdot x_k^i \right] = 0$$

Para i = 0, 1, 2, ..., n

Operando algebraicamente, obtenemos:

$$\sum_{k=1}^{M} (y_k - \sum_{j=0}^{n} a_j \cdot x_k^j) \cdot x_k^i = 0$$

$$\sum_{k=1}^{M} (y_k \cdot x_k^i - \sum_{j=0}^{n} a_j \cdot x_k^j \cdot x_k^i) = 0$$

$$\sum_{k=1}^{M} y_k \cdot x_k^i - \sum_{k=1}^{M} \sum_{j=0}^{n} a_j \cdot x_k^{j+i} = 0$$

$$\sum_{k=1}^{M} y_k \cdot x_k^i - \sum_{j=0}^{n} a_j \cdot (\sum_{k=1}^{M} x_k^{j+i}) = 0$$

Con lo que finalmente obtenemos el siguiente sistema de ecuaciones lineales :

$$\sum_{j=0}^{n} a_{j} \cdot \left(\sum_{k=1}^{M} x_{k}^{j+i}\right) = \sum_{k=1}^{M} y_{k} \cdot x_{k}^{i}$$

Para i = 0, 1, 2, ..., n

Sistema resultante

$$M \qquad \sum_{k=1}^{M} x_{k} \qquad \sum_{k=1}^{M} x_{k}^{2} \qquad \cdots \qquad \sum_{k=1}^{M} x_{k}^{n} \\ \sum_{k=1}^{M} x_{k} \qquad \sum_{k=1}^{M} x_{k}^{2} \qquad \sum_{k=1}^{M} x_{k}^{3} \qquad \cdots \qquad \sum_{k=1}^{M} x_{k}^{n+1} \\ \sum_{k=1}^{M} x_{k}^{2} \qquad \sum_{k=1}^{M} x_{k}^{3} \qquad \sum_{k=1}^{M} x_{k}^{4} \qquad \cdots \qquad \sum_{k=1}^{M} x_{k}^{n+2} \\ \vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots \\ \sum_{k=1}^{M} x_{k}^{n} \qquad \sum_{k=1}^{M} x_{k}^{n+1} \qquad \sum_{k=1}^{M} x_{k}^{n+2} \qquad \cdots \qquad \sum_{k=1}^{M} x_{k}^{2n} \\ \vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots \\ \sum_{k=1}^{M} y_{k} \cdot x_{k}^{n} \\ \vdots \qquad \vdots \qquad \vdots \\ \sum_{k=1}^{M} y_{k} \cdot x_{k}^{n}$$

Subrutina DPPSV

```
SUBROUTINE DPPSV( UPLO, N, NRHS, AP, B, LDB, INFO )
* Propósito
* DPPSV calcula la solución de un sistema lineal de ecuaciones real
* A * X = B, donde A es una matriz definida simétrica positiva de NxN
* almacenada en formato empaquetado siendo X y B matrices de
* NxNRHS.
 La descomposición de Cholesky se utiliza para factorizar A como
 A = U^{**}T^{*}U, if UPLO = 'U', o
 A = L * L**T, if UPLO = 'L',
* donde U es una triangular superior y L es una triangular inferior.
* La forma factorizada de A es posteriormente utilizada para resolver
```

* el sistema de ecuaciones A * X = B.

Código de Mínimos Cuadrados

```
SUBROUTINE min_cuad(x, y, grado, coef)
! Calculo de coef
REAL(8) x(:), y(:)
REAL(8), ALLOCATABLE :: aux(:), diag(:), b(:), ap(:), coef(:)
INTEGER n, i, j, grado, I, m, c, INFO
 m = SIZE(x)
 n = grado + 1
! Calcula la longitud de ap (La matriz A comprimida)
 I = 0
 DO i=1, n
 |=|+i|
 ENDDO
 ALLOCATE(aux(m), diag(2*n-1), b(n), coef(n), ap(l))
 diag(1) = m
 aux = 1
 Sique en la
```

próxima página

Código de Mínimos Cuadrados

```
DO i=1. n
 diag(i+1) = DOT_PRODUCT(aux, x)
 b(i) = DOT_PRODUCT(aux,y)
 aux = aux*x
  ENDDO
  DO i=n+1, 2*n-2
 diag(i+1) = DOT_PRODUCT(aux, x)
 aux = aux*x
  FNDDO
! Arma la matriz A comprimida
  c=1
  DO i=1, n
 DO j=0, i-1
 ap(c) = diag(j+i)
 c=c+1
 ENDDO
  ENDDO
  CALL DPPSV('U', n, 1, ap, b, n, INFO)
  coef = b
  DEALLOCATE(aux, diag, b, ap)
END SUBROUTINE
```


$$p_1(x) = -61.882678 \cdot x + 80.06244$$

$$p_2(x) = 126.91394 \cdot x^2 - 188.79661 \cdot x + 98.57073$$

$$p_3(x) = -35.30559 \cdot x^3 + 179.87232 \cdot x^2 - 208.76633 \cdot x + 99.72919$$

$$p_4(x) = -3.00755 \cdot x^4 - 29.29048 \cdot x^3 + 176.03302 \cdot x^2 - 208.03458 \cdot x + 99.71157$$

Datos Infectados COVID-19

Datos oficiales correspondientes al período desde el 03/03/2020 hasta el 19/05/2020. Estos datos fueron recopilados y gentilmente compartidos por el Prof. Roberto Tait

DIA	INFEC	DIA	INFEC
1	0	21	301
2	1	22	387
3	6	23	502
4	8	24	589
5	12	25	690
6	19	26	745
7	23	27	820
8	34	28	966
9	55	29	1054
10	57	30	1133
11	62	31	1265
12	68	32	1353
13	78	33	1452
14	83	34	1554
15	98	35	1628
16	110	36	1715
17	119	37	1795
18	128	38	1894
19	158	39	1975
20	266	40	2142

DIA	INFEC	
41	2208	
42	2277	
43	2443	
44	2571	
45	2669	
46	2758	
47	2839	
48	2941	
49	3031	
50	3144	
51	3288	
52	3435	
53	3607	
54	3780	
55	3892	
56	4003	
57	4127	
58	4285	
59	4428	
60	4532	

DIA	INFEC
61	4681
62	4783
63	4887
64	5020
65	5208
66	5371
67	5611
68	5776
69	6034
70	6278
71	6563
72	6879
73	7134
74	7479
75	7805
76	8068
77	8371

$$p_{10}(x) = -4.1 \cdot 10^{-13} \cdot x^{10} + 7.2 \cdot 10^{-11} \cdot x^9 + 3.56 \cdot 10^{-9} \cdot x^8 - 1.86 \cdot 10^{-6} \cdot x^7 + 1.95 \cdot 10^{-4} \cdot x^6 - 1.01 \cdot 10^{-2} \cdot x^5 + 2.84 \cdot 10^{-1} \cdot x^4 - 4.26 \cdot x^3 + 31.9 \cdot x^3 - 96.6 \cdot x + 84.5$$

Valor Medio Cuadrático (RMS)

Una vez calculados los coeficientes del polinomio de aproximación de **orden n**, podemos calcular su **Valor Medio Cuadrático.**

$$RMS = \sqrt{\frac{\sum_{k=1}^{M} \varepsilon_k^2}{M}}$$

El Valor Medio Cuadrático, o **Error Medio Cuadrático**, mide el "**ajuste**" del polinomio con referencia a los datos **únicamente**.

Varianza al cuadrado

Una vez calculados los coeficientes del polinomio de aproximación de **orden n**, podemos calcular su **varianza al cuadrado.**

$$\sigma^{2}(n) = \frac{\sum_{k=1}^{M} \varepsilon_{k}^{2}}{M-n-1}$$

Este valor no sólo mide cuánto se aproxima el polinomio a los datos, sino que tiene en cuenta el **esfuerzo computacional involucrado.**

Aplicaciones de Mínimos Cuadrados

Sirven para aproximar **grandes** conjuntos de puntos, pudiendo **elegir el grado** del polinomio aproximante.

Esto permite obtener un modelo matemático simplificado del fenómeno representado por los datos.

Como el criterio de aproximación del método se basa en minimizar el error entre los datos y el aproximante, es posible que dicho polinomio, no coincida exactamente con ninguno de los puntos dato.

PREGUNTAS ...

