设有实验数据 (x_i, y_i) , $(i = 1, 2, \dots, n)$, 寻找函数 $f(x, \theta)$

使得函数在点 x_i , $(i = 1,2, \cdots, n)$ 处的函数值与观测数据偏差的平方和达到最小.即求满足如下条件的函数 $(x,\hat{\theta})$ 使得

$$\min \sum_{i=1}^{n} (f(x_i, \theta) - y_i)^2 = \sum_{i=1}^{n} (f(x_i, \hat{\theta}) - y_i)^2$$

其中 θ 是待定的参数,而 $\hat{\theta}$ 就是最小二乘法所确定的最佳参数.

解决此类问题有以下几个步骤: (1) 首先作出散点图,确定函数的类别; (2) 根据已知数据确定待定参数的初始值,利用Matlab软件计算最佳参数; (3) 根据可决系数,比较拟合效果,计算可决系数的公式为

$$R^{2} = 1 - \frac{\sum_{i=1}^{n} (y_{i} - \hat{y}_{i})^{2}}{\sum_{i=1}^{n} (y_{i} - \overline{y})^{2}}$$

其中 $\bar{y} = \frac{1}{n} \sum_{i=1}^{n} y_i$ **R**²越趋近于1表明拟合效果越好.

在Matlab中实现可决系数的计算的例子:

x=[2:16];

y = [6.42, 8.2, 9.58, 9.5, 9.7, 10, 9.93, 9.99, 10.49, 10.59, 10.6, 10.8, 10.6, 10.9, 10.76];

y1=x./(0.1152+0.0845*x); % 拟合曲线

 $R^2=1-sum((y-y1).^2)/sum((y-mean(y)).^2)$

如果是多项式函数,则称为多项式回归,此时 的参数即多项式的系数:如果为指数函数、对数函 数、幂函数或三角函数等,则称为非线性拟合.下面 的图形给出了常见曲线与方程的对应关系:

$$y = ax^b$$

b>0

b<1

 \boldsymbol{x}

b>1

双曲线函数

指数函数 $y = ae^{bx}$

$y = a + b \ln x$ 对数函数

指数函数
$$y = ae^{\frac{b}{x}}$$

S形曲线
$$y = \frac{1}{a + be^{-x}}$$

具有S形曲线的常见方程有:

罗杰斯蒂 (logistic) 模型: $y = \frac{\alpha}{1 + \beta e^{-\gamma x}}$

$$y = \frac{\alpha}{1 + \beta e^{-\gamma x}}$$

龚帕兹(Gomperty)模型:

$$y = \alpha \exp(-\beta e^{-kx})$$

理查德(Richards)模型:

$$y = \alpha / [1 + \exp(\beta - \gamma x)]^{1/\delta}$$
$$y = \alpha - \beta \exp(-\gamma t^{\delta})$$

威布尔(Weibull)模型:

为了实现非线性拟合,首先要定义在线函数

- 1. inline 定义的函数:用于曲线拟合、数值计算步骤:(1)建立M文件;
- (2)fun=inline('f(x) ', '参变量', 'x')
- 例1. 建立函数: y = a(1 be^{-cx}) a,b,c为待定的参数 fun=inline('b(1)*(1-b(2)*exp(-b(3)*x))','b','x'); 此处,将b看成参变量,b(1),b(2),b(3)为其分量.

若计算函数在x=0:0.1:1上的函数值,由于此时x为矩阵,只需将函数表达式中的某些量表示成向量有些*改成.* 即可.

在实际问题中,有时散点图作出后未必是多项式的 图形,可能像其他的曲线,这时可以猜测曲线类型, 然后利用如下命令:

[beta,r,J] = nlinfit(x,y,fun,beta0)

其中,x,y为原始数据,fun是在M文件中定义的函数,beta0是函数中参数的初始值;beta为参数的最优值,r是各点处的拟合残差,J为雅克比矩阵的数值.

例2. 已知如下数据,求拟合曲线

k=[0,47,93,140,186,279,372,465,558,651];

y=[18.98,27.35,34.86,38.52,38.44,37.73,38.43,43.87,42.77,46.22];

plot(**k**,**y**,'*')

根据右图,我们猜测曲线为:

$$y = b_1(1 - b_2 e^{-b_3 k})$$

现在利用最小二乘法确定最 佳参数: b1,b2,b3

(图6.3)

b0=[43,0.6,0.1]; %初始参数值

fun=inline('b(1)*(1-b(2)*exp(-b(3)*k))','b','k');

[b,r,j]=nlinfit(k,y,fun,b0);

h

%最佳参数

 $R=sum(r.^2)$

%误差平方和

b = 42.6643, 0.5483, 0.0099

即拟合曲线为: $y = 42.6643(1-0.5483e^{-0.0099k})$

拟合结果如右图 所示,红色为拟 合曲线图形,*为 原始散点图.

作图程序为:

y1=42.6643*(1-0.5483*exp(-0.0099*k)); plot(k,y,'*',k,y1,'-or')

练习: 计算可决系数

例3.炼钢厂出钢时所用盛钢水的钢包,由于钢水对耐火材料的侵蚀,容积不断增大,我们希望找出使用次数与增大容积之间的函数关系.实验数据如下: 表4.2 钢包使用次数与增大容积

使用 次数	2	3	4	5	6	7	8	9
增大 容积	6.42	8.2	9.58	9.5	9.7	10	9.93	9.99
使用 次数	10	11	12	13	14	15	16	
增大 容积	10.49	10.59	10.6	10.8	10.6	10.9	10.76	

分别选择函数 $y = \frac{x}{ax+b}$ $y = a(1+be^{cx})$ $y = ae^{\frac{b}{x}}$

拟合钢包容积与使用次数的关系,在同一坐标系内作出函数图形.

下面给出分式函数拟合程序:

x1=[2:16];y1=[6.42,8.2,9.58,9.5,9.7,10,9.93,9.99,10.49,10.59,10.6,10.8 ,10.6,10.9,10.76]; b01=[0.1435,0.084]; %初始参数值 fun1=inline('x./(b(1)+b(2)*x)','b','x'); % 定义函数 [b1,r1,j1]=nlinfit(x1,y1,fun1,b01);y=x1./(0.1152+0.0845*x1); %根据b1写出具体函数 plot(x1,y1,'*',x1,y,'-or'); 可决系数计算:

初始参数b0的计算,由于确定两个参数值,因此我们选择已知数据中的两点(2,6.42)和(16,10.76)代入方程,得到方程组:

$$\begin{cases} 6.42 = \frac{2}{2a+b} \\ 10.76 = \frac{16}{16a+b} \end{cases} \Rightarrow \begin{cases} 6.42(2a+b) = 2 \\ 10.76(16a+b) = 16 \end{cases} \Rightarrow \begin{cases} a = 0.084 \\ b = 0.1435 \end{cases}$$

上述方程组有两种解法: 手工, Matlab,下面介绍Matlab 解方程组的方法

[x,y]=solve('6.42*(2*a+b)=2','10.76*(16*a+b)=16')

$$y = a(1 + be^{cx}) \Leftrightarrow \ln b + cx = \ln(y/a - 1)$$

取点: (2,6.42),(8,9.93),(10,10.49)代入上述方程

[a,b,c] = solve('log(b) + c*2 = log(6.42/a-1)', 'log(b) + c*10 = log(10.49/a-1)', 'log(b) + c*8 = log(9.93/a-1)')

注意: 如果出现复数解,则只取实部