4.3 Aproximación por mínimos cuadrados.

Como ya hemos dicho anteriormente la búsqueda de un modelo matemático que represente lo mejor posible a unos datos experimentales puede abordarse, entre otras, de las dos formas siguientes:

- 1. Mediante interpolación (vista anteriormente);
- 2. mediante la obtención de una curva, $y = \phi(x)$, que se aproxime a los datos sin que, necesariamente, pase por ellos.

El caso 2 es el que a continuación abordamos. Para precisar el método a utilizar hemos de tener en consideración dos aspectos de importancia:

- 👶 ¿Qué clase de función usaremos?
- Cuál es el criterio de aproximación que se utiliza?

En la práctica habitualmente se usan funciones polinómicas de grado bajo, o bien de tipo exponencial, potencial, e incluso en la actualidad funciones tipo spline o polinomios a trozos. En cuanto al criterio a considerar para obtener el modelo concreto consiste, geométricamente, en hacer mínima la suma de los cuadrados de las longitudes (distancia euclídea) L_i (ver Figura 4.9).

Figura 4.9

Así, el problema quedaría planteado en los términos siguientes:

Dados los datos $\{(x_i, y_i) \mid i = 1, 2, ..., N\}$ hallar $\phi(x)$ que verifique:

$$\sum_{i=1}^{N} (y_i - \phi(x_i))^2 = \text{Mínima}$$
(4.18)

La expresión (4.18) dependerá de parámetros a, b,... según la forma de $\phi(x)$ que se han de obtener a partir del requisito impuesto. Además, una solución del problema anterior recibe el nombre de **ajuste mínimos cuadrados de los datos.**

Dependiendo del modelo de función $\phi(x)$ utilizado aparecen distintos tipos de ajuste.

A) MODELOS LINEALES

Los modelos lineales son aquellos que utilizan funciones $\phi(x)$ de la forma:

$$\phi(x) = a_1 q_1(x) + a_2 q_2(x) + \dots + a_m q_m(x)$$
(4.19)

donde a_i i=1,...,m (normalmente, m << N=número de datos) son los parámetros a determinar en el problema de ajuste, y $q_i(x)$ i=1,...,m son funciones linealmente independientes de cierto espacio de funciones (polinomios, spline, etc.).

Como casos particulares de ajustes de este tipo tenemos:

- **1. Ajuste lineal** (recta de mínimos cuadrados) si utilizamos: $\phi(x) = a + bx$
- **2. Ajuste polinomial** si utilizamos el modelo: $\phi(x) = a_0 + a_1 x + \dots + a_k x^k$ (llamado cuadrático o cúbico para k=2 ó 3).
- 3. Ajuste con spline lineal (1 nodo interior x^*) si utilizamos el modelo:

$$\phi(x) = a_0 + a_1 x + a_3 (x - x^*)_+$$

El nodo puede ser o no uno de los nodos x_k

B) MODELOS NO LINEALES

Los modelos lineales son aquellos que utilizan funciones $\phi(x)$ que no son lineales respecto los parámetros del ajuste. Algunos modelos clásicos son:

- 1. Ajuste exponencial cuando usamos el modelo: $\phi(x) = ae^{bx}$
- **2. Ajuste potencial** si se toma $\phi(x) = ax^b$.
- 3. Ajuste racional si se considera un modelo del tipo: $\phi(x) = \frac{1}{a + bx}$

4.3.1 Ajuste Lineal clásico.

Consideramos un modelo de la forma $\phi(x) = a + bx \cos a$, b ctes a determinar. En tal caso hemos de conseguir hacer mínima la función de a y b siguiente:

$$F(a,b) = \sum_{i=1}^{N} (y_i - a - bx_i)^2$$
 (4.20)

Teorema 4.1

Si los nodos x_i i = 1,...,N no todos son iguales, entonces el mínimo de F(a,b) se obtiene para los valores de a y b que son solución del S.E.L. siguiente:

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

$$\left(\sum_{i=1}^{N} x_i\right)a + \left(\sum_{i=1}^{N} x_i^2\right)b = \sum_{i=1}^{N} x_i y_i$$
(4.21)

Observación 4.4

El S.E.L (4.21) puede representarse, matricialmente, como sigue:

Observe que el modelo está asociado a las funciones básicas $\{1,x\}$ (linealmente independientes);

1. Formamos la matriz asociada a ellas (1 columna para cada función) y a los nodos (x_i) :

$$M = \begin{pmatrix} 1 & x_1 \\ 1 & x_2 \\ \vdots & \vdots \\ 1 & x_N \end{pmatrix}$$

2. Entonces, (4.21) coincide con el sistema matricial:

$$\left(M^{t}M\right)\begin{pmatrix} a \\ b \end{pmatrix} = M^{t}\begin{pmatrix} y_{1} \\ y_{2} \\ \vdots \\ y_{N} \end{pmatrix}$$

La técnica descrita en la observación anterior puede aplicarse, de forma más general, para un ajuste polinomial, mediante spline, o de la forma (4.19) sin más que modificar la matriz M y el vector de incógnitas.

Para precisar esto, se tendrá:

1. Para el modelo de spline lineal $\phi(x) = a_0 + a_1x + a_3(x - x^*)_+$ se tiene:

$$M = \begin{pmatrix} 1 & x_1 & (x_1 - x^*)_+ \\ 1 & x_2 & (x_2 - x^*)_+ \\ \vdots & \vdots & & \vdots \\ 1 & x_N & (x_N - x^*)_+ \end{pmatrix} \Rightarrow \text{el sistema es: } M^t M \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix} = M^t \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix}$$

2. Si el modelo fuese $\phi(x) = a_0 + a_1 x^2$ entonces:

$$M = \begin{pmatrix} 1 & x_1^2 \\ 1 & x_2^2 \\ \vdots & \vdots \\ 1 & x_N^2 \end{pmatrix} \Rightarrow \text{el sistema es:} \quad M^t M \begin{pmatrix} a \\ b \end{pmatrix} = M^t \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix}$$

3. En general, si $\phi(x) = a_1q_1(x) + a_2q_2(x) + \dots + a_mq_m(x)$ entonces:

$$M = \begin{pmatrix} q_1 \\ \text{en los nodos} \end{pmatrix} \quad q_2 \\ \text{en los nodos} \end{pmatrix} \quad \cdots \quad q_m \\ \text{en los nodos} \end{pmatrix} \Rightarrow \text{el sistema es:}$$

$$M^t M \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_m \end{pmatrix} = M^t \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix}$$

Ejemplo 4.8

La longitud de una varilla, L, está ligada a la temperatura, T, por el modelo lineal L = a + bT. Calculamos el ajuste lineal mínimos cuadrados para datos:

$T_i(grados)$	20	40	50	60
$L_i(mm.)$	1000.22	1000.65	1000.9	1001.05

En este caso la matriz se forma para las funciones $\{1, T\}$; es decir:

$$M = \begin{pmatrix} 1 & 20 \\ 1 & 40 \\ 1 & 50 \\ 1 & 60 \end{pmatrix}$$
 de donde el sistema será:

$$\begin{pmatrix} 1 & 1 & 1 & 1 \\ 20 & 40 & 50 & 60 \end{pmatrix} \begin{pmatrix} 1 & 20 \\ 1 & 40 \\ 1 & 50 \\ 1 & 60 \end{pmatrix} \begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 20 & 40 & 50 & 60 \end{pmatrix} \begin{pmatrix} 1000.22 \\ 1000.65 \\ 1000.9 \\ 1001.05 \end{pmatrix}$$

es decir: $\begin{vmatrix} 4a + 170b = 4002.82 \\ 170a + 8100b = 170138.4 \end{vmatrix}$ cuya solución es: a = 999.804, b = 0.0212.

Por lo tanto,

$$L(T) = 999.804 + 0.0212T$$

Ejemplo 4.9

Ajuste por mínimos cuadrados los datos:

usando un spline lineal del tipo: $\phi(x) = a_1 + a_2x + a_3(x-4)_+$ (el espacio considerado es: $S(1,0;\{1,4,5\})$.

Solución

Formamos la matriz M; es decir.

$$M = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 2 & 0 \\ 1 & 3 & 0 \\ 1 & 4 & 0 \\ 1 & 5 & 1 \end{pmatrix} \implies \text{el sistema es: } \begin{pmatrix} 5 & 15 & 1 \\ 15 & 55 & 5 \\ 1 & 5 & 1 \end{pmatrix} \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix} = \begin{pmatrix} 20 \\ 66 \\ 3 \end{pmatrix} \quad \text{cuya solución es:}$$

 $a_1 = 0$, $a_2 = 1.7$, $a_3 = -5.5$. Por lo tanto, el ajuste es: $\phi(x) = 1.7x - 5.5(x - 4)_+$

cuya gráfica es:

Figura 4.10 Ajuste con el spline lineal $\phi(x) = 1.7x - 5.5(x - 4)_+$