5.3 数据拟合

- 用插值的方法对一函数进行近似,要求所得到的插值多项式经过已知插值节点;在n比较大的情况下,插值多项式往往是高次多项式,这也就容易出现振荡现象(龙格现象),即虽然在插值节点上没有误差,但在插值节点之外插值误差变得很大,从"整体"上看,插值逼近效果将变得"很差"。
- 所谓数据拟合是求一个简单的函数,例如是一个低次多项式,不要求通过已知的这些点,而是要求在整体上"尽量好"的逼近原函数。这时,在每个已知点上就会有误差,数据拟合就是从整体上使误差,尽量的小一些。

5.3.1 多项式拟合

- n次多项式: $g(x) = c_1 x^n + c_2 x^{n-1} + \dots + c_{n+1}$
- 曲线与数据点 (x_i, y_i) 的残差为:

$$r_i = y_i - g(x_i), i = 1, 2, \dots, L$$

• 残差的平方和为:

$$R = \sum_{i=1}^{L} r_i^2$$

• 为使其最小化,可令 \mathbf{R} 关于 $^{c_{j}}$ 的偏导数为零,即:

$$R = (y - \sum_{i=1}^{n} c_i x^{n+1-i})^2 \implies \frac{\partial R}{\partial c_j} = 0, \quad j = 1, 2, \dots, n+1$$

•
$$\overrightarrow{\mathbb{P}}$$

$$\sum_{j=1}^{n+1} (\sum_{i=1}^{L} x_i^{2n+2-j-k}) c_j = \sum_{i=1}^{L} x_i^{n+1-k} y_i, k = 1, 2, \dots, n+1$$

• 或矩阵形式:

$$\begin{bmatrix} \sum_{i=1}^{L} x_i^{2n} & \sum_{i=1}^{L} x_i^{2n-1} & . & \sum_{i=1}^{L} x_i^n \\ \sum_{i=1}^{L} x_i^{2n-1} & . & . & \sum_{i=1}^{L} x_i^{n-1} \\ . & . & . & . & . \\ \sum_{i=1}^{L} x_i^n & . & . & . & \sum_{i=1}^{L} x_i^0 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ . \\ c_{n+1} \end{bmatrix} = \begin{bmatrix} \sum_{i=1}^{L} x_i^n y_i \\ \sum_{i=1}^{L} x_i^{n-1} y_i \\ . & . \\ \sum_{i=1}^{L} y_i \end{bmatrix}$$

多项式拟合MATLAB命令: polyfit

格式: p=polyfit(x, y, n)

其中:

x 和 y 为原始的样本点构成的向量

n 为选定的多项式阶次

p为多项式系数按降幂排列得出的行向量

例 已知的数据点来自 $f(x) = (x^2 - 3x + 5)e^{-5x} \sin x$,用多项式拟合的方法在不同的阶次下进行拟合

拟合该数据的3次多项式:

```
>> x0=0:.1:1; y0=(x0.^2-3*x0+5).*exp(-5*x0).*sin(x0);
```

 \Rightarrow p3=polyfit(x0,y0,3); vpa(poly2sym(p3),10)

% 可以如下显示多项式

ans =

2.839962923*x^3-

4.789842696*x^2+1.943211631*x+.5975248921e-1

• 绘制拟合曲线:

 $>> x=0:.01:1; ya=(x.^2-3*x+5).*exp(-5*x).*sin(x);$

>> y1=polyval(p3,x); plot(x,y1,x,ya,x0,y0,'o')

• 就不同的次数进行拟合:

```
>> p4=polyfit(x0,y0,4); y2=polyval(p4,x);
```

- >> p5 = polyfit(x0,y0,5); y3 = polyval(p5,x);
- >> p8=polyfit(x0,y0,8); y4=polyval(p8,x);
- >> plot(x,ya,x0,y0,'o',x,y2,x,y3,x,y4)

- 拟合最高次数为8的多项式:
- >> vpa(poly2sym(p8),5)
- ans =
- -8.2586*x^8+43.566*x^7-101.98*x^6+140.22*x^5-125.29*x^4+74.450*x^3-27.672*x^2+4.9869*x+.42037e-6
- Taylor幂级数展开:
- >> syms x; $y=(x^2-3*x+5)*exp(-5*x)*sin(x);$
- >> vpa(taylor(y,9),5)
- ans =
- 5.*x-28.*x^2+77.667*x^3-142.*x^4+192.17*x^5-204.96*x^6+179.13*x^7-131.67*x^8
- 多项式表示数据模型是不唯一的,即是两个多项式函数完全不同。在某一区域内其曲线可能特别近似。

例 对 $f(x) = 1/(1 + 25x^2)$, $-1 \le x \le 1$ 进行多项式拟合 多项式拟合的效果并不一定总是很精确的。

$$>> x0=-1+2*[0:10]/10; y0=1./(1+25*x0.^2);$$

$$>> x=-1:.01:1; ya=1./(1+25*x.^2);$$

$$>> y1=polyval(p3,x);$$

$$>> y2=polyval(p5,x);$$

$$>> y3=polyval(p8,x);$$

• 用Taylor幂级数展开效果将更差。

>> syms x; $y=1/(1+25*x^2)$; p=taylor(y,x,10)

p =

1-25*x^2+625*x^4-15625*x^6+390625*x^8

• 多项式拟合效果

$$>> x1=-1:0.01:1;$$

$$>> ya=1./(1+25*x1.^2);$$

>> y1=subs(p,x,x1);

>> plot(x1,ya,'--',x1,y1)

5.3.2 函数线性组合的曲线拟合方法

已知某函数的线性组合为:

$$g(x) = c_1 f_1(x) + c_2 f_2(x) + c_3 f_3(x) + \cdots + c_n f_n(x)$$

其中 $f_1(x), f_2(x), \cdots, f_n(x)$ 为已知函数 c_1, c_2, \cdots, c_n 为待定系数

假设已经测出数据 $(x_1,y_1),(x_2,y_2),\cdots,(x_M,y_M)$ 则可以建立如下的线性方程:

$$Ac = y$$

其中

$$\mathbf{A} = \begin{bmatrix} f_1(x_1) & f_2(x_1) & \cdots & f_m(x_1) \\ f_1(x_2) & f_2(x_2) & \cdots & f_m(x_2) \\ \vdots & \vdots & \ddots & \vdots \\ f_1(x_M) & f_2(x_M) & \cdots & f_m(x_M) \end{bmatrix}, \quad \mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_M \end{bmatrix}$$

$$\perp \mathbf{L} \mathbf{c} = [c_1, c_2, \cdots, c_n]^T$$

该方程的最小二乘解为:

$$c = A \setminus y$$

例 假设测出一组 (x_i, y_i) ,已知函数原型为 $y(x) = c_1 + c_2 e^{-3x} + c_3 \cos(-2x) e^{-4x} + c_4 x^2,$ 用已知数据求出待定系数 c_i 的值

•	0	0.2		• • •	0.9
y_i	2.88	2.2576	1.9683	1.9258	2.0862

•		0.99				
y_i	2.109	2.1979	2.5409	2.9627	3.155	3.2052

直接拟合 c_i 参数:

- >> x=[0,0.2,0.4,0.7,0.9,0.92,0.99,1.2,1.4,1.48,1.5]';
- >> y=[2.88;2.2576;1.9683;1.9258;2.0862;2.109; 2.1979;2.5409;2.9627;3.155;3.2052];
- >> A=[ones(size(x)), exp(-3*x), cos(-2*x).*exp(-4*x), x.^2];
- $>> c=A\y; c1=c'$
- c1 =
 - 1.2200 2.3397 -0.6797 0.8700

- 图形显示
- >> x0=[0:0.01:1.5]';
- >> A1=[ones(size(x0)) exp(-3*x0), cos(-2*x0).*exp(-4*x0) x0.^2];
- >> y1=A1*c;
- >> plot(x0,y1,x,y,'x')

例 假设测出一组实际数据,对其进行函数拟合

$\overline{x_i}$	1.1052	1.2214	1.3499	1.4918	1.6487	
y_i	0.6795	0.6006	0.5309	0.4693	0.4148	
•	1.8221					
$\overline{y_i}$	0.3666	0.3241	0.2865	0.2532	0.2238	0.1546

• 数据分析

- >> x=[1.1052,1.2214,1.3499,1.4918,1.6487,1.8221,2.0138,... 2.2255,2.4596,2.7183,3.6693];
- >> y=[0.6795,0.6006,0.5309,0.4693,0.4148,0.3666,0.3241,... 0.2864,0.2532,0.2238,0.1546];
- >> plot(x,y,x,y,'*')

• 分别对x,y进行对数变换:

>> x1=log(x); y1=log(y); plot(x1,y1)

用线性函数拟合的方法可以得出线性参数,使得 $\ln y = a \ln x + b$,即 $y = e^b x^a$ 求解系数 a.b 及 e^b :

```
>> A=[x1', ones(size(x1'))]; c=[A\y1']'

c =

-1.2339 -0.2630

>> exp(c(2))

ans =

0.7687
```

拟合函数: $y(x) = 0.76871338819924x^{-1.23389448522593}$

例 对 $f(x) = (x^2 - 3x + 5)e^{-5x} \sin x$ 进行多项式

拟合,可以选择各个函数为 $f_i(x) = x^{n+1-i}$, $i = 1, 2, \dots, n$,

并观察多项式拟合的效果

- >> $x=[0:0.1:1]'; y=(x.^2-3*x+5).*exp(-5*x).*sin(x); n=8;$ A=[];
- >> for i=1:n+1, $A(:,i)=x.^(n+1-i)$; end
- $>> c=A\y; vpa(poly2sym(c),5)$

ans =

-8.2586*x^8+43.566*x^7-101.98*x^6+140.22*x^5-125.29*x^4+74.450*x^3-27.672*x^2+4.9869*x+.42037e-6

5.3.3 最小二乘曲线拟合

有一组数据 $x_i, y_i, i = 1, 2, \dots, N$

满足某一函数原型 $\hat{y}(x) = f(a, x)$,其中 a 为待定系数向量则最小二乘曲线拟合的目标:

求出这一组待定系数的值,使得目标函数

$$J = \min_{\mathbf{a}} \sum_{i=1}^{N} [y_i - \hat{y}(x_i)]^2 = \min_{\mathbf{a}} \sum_{i=1}^{N} [y_i - f(\mathbf{a}, x_i)]^2$$
为最小

• 格式:

 $[a, j_m]$ =lsqcurvefit(Fun,a₀,x,y)

其中: Fun 为原型函数的 MATLAB 表示,

可以是 M-函数或 inline() 函数

 a_0 为最优化的初值

x, y 为原始输入输出数据向量

a 为返回的待定系数向量

 J_m 为在此待定系数下的目标函数的值

例 由下面的语句生成一组数据,其中 a_i 为待定系数,

>> x=0:.1:10;

>> y=0.12*exp(-0.213*x)+0.54*exp(-0.17*x).*sin(1.23*x);

并且该数据满足 $y(x) = a_1 e^{-a_2 x} + a_3 e^{-a_4 x} \sin(a_5 x)$,采用最小

二乘曲线拟合获得这些待定系数,使目标函数的值为最小。

编写函数:

>> f=inline('a(1)*exp(-a(2)*x)+a(3)*... exp(-a(4)*x).*sin(a(5)*x)','a','x');

得出待定系数向量:

```
>> [xx,res]=lsqcurvefit(f,[1,1,1,1,1],x,y); xx',res
Optimization terminated successfully:
```

Relative function value changing by less than OPTIONS.TolFun

```
ans =
  0.1197
  0.2125
  0.5404
  0.1702
  1.2300
res =
 7.1637e-007
```

修改最优化选项:

- >> ff=optimset; ff.TolFun=1e-20; ff.TolX=1e-15; % 修改精度限制
- >> [xx,res]=lsqcurvefit(f,[1,1,1,1,1],x,y,[],[],ff); xx',res % []变量界 Optimization terminated successfully:

Relative function value changing by less than OPTIONS.TolFun

ans =

- 0.1200
- 0.2130
- 0.5400
- 0.1700
- 1.2300

res =

9.5035e-021

• 绘制曲线:

>> x1=0:0.01:10; y1=f(xx,x1); plot(x1,y1,x,y,'o')

例 已知数据可能满足 $y(x) = ax + bx^2e^{-cx} + d$,

$\overline{x_i}$	0.1	0.2	0.3	0.4	0.5
y_i	2.3201	2.6470	2.9707	3.2885	3.6008
$\overline{x_i}$	0.6	0.7	0.8	0.9	1
$\overline{y_i}$	3.9090	4.2147	4.5191	4.8232	5.1275

求满足数据的最小二乘解 a, b, c, d 的值

输入已知的参数:

>> x=0.1:0.1:1;

>> y=[2.3201,2.6470,2.9707,3.2885,3.6008,3.9090,4.2147,4.5191,

4.8232,5.1275];

$$\Leftrightarrow a_1 = a, a_2 = b, a_3 = c, a_4 = d$$

则原型函数可以写成:

$$y(x) = a_1 x + a_2 x^2 e^{-a_3 x} + a_4$$

编写函数:

function y=c8f3(a,x)

$$y=a(1)*x+a(2)*x.^2.*exp(-a(3)*x)+a(4);$$

求解:

>> a=lsqcurvefit('c8f3',[1;2;2;3],x,y); a'

Maximum number of function evaluations exceeded; increase options. MaxFunEvals

ans =

2.4575 2.4557 1.4437 2.0720

• 绘制曲线:

>> y1=c8f3(a,x); plot(x,y,x,y1,'o')

