Data Fitting and Uncertainty

A practical Introduction to Weighted Least Squares and beyond

2nd Edition

2015

by

Tilo Strutz

Appendix S - The Source Code

This PDF file is prepared to be printed double-sided.

Appendix S

The Source Code

S.1 Licence and Disclaimer

The source code was written, assembled and tested carefully by the author. Nevertheless the code might contain minor errors. It is not guaranteed that this software will work under arbitrary conditions and especially using odd data as input. The author and the publisher take no responsibility and offer no warranties on this software. In case that you recognise bugs or unexpected behaviour of the fitting procedure using this software, please report to the author directly or via the publisher.

Copyright © 2010, 2015

Tilo Strutz (the author). All rights reserved.

- 1. The usage of the source code for academic use is free.
- The redistribution of source code either in original form, modified form, binary form, or part of other software is not allowed without explicit permission given by the author.
- 3. All advertising materials or publications mentioning features or use of this software must cite the source properly as "Strutz, T.: Data fitting and Uncertainty. Springer Fachmedien, 2015".
- 4. If commercial usage is planned, please contact the author to get information about details of a corresponding commercial licence.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR THE PUBLISHER BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

```
double (*funct) (int, double*, double*) = NULL;
 /* pointer to its derivative */
double (*funct_deriv) (double(*)(int,double*,double*),
 int,int,int,double*,double*) = NULL;
double (*funct_deriv2) (double(*)(int,double*,double*),
 97.
 98:
 int,int,int,double*,double*) = NULL;
 * Function: data fitting with least squares
* Author..: Tilo Strutz
* Date....: 28.09.2009
 /* pointer to initialisation function */
 100:
 int (*init) (int, double*,double*,double*
unsigned char*,FILE*) = NULL;
 101:
 102:
 int err = 0, i, j, o;
int cnt; /* counter for observations */
 103:
 int column_cond(MAX_CONDITIONS], col, ch;
int column_weights = 0; /* column containing the weights */
 * 20.08.2012 implementation of RANSAC, M-score
* 29.04.2013 bugfix MAX_CONDITIONS vs M_MAX
 105:
 106:
 int column_wergins = 0; /* column containing the weights */
int column_obs = 0; /* column containing the observations */
int cond_dim = 1; /* dimensionality of conditions */
int type = 0; /* type of model function */
 * 28.01.2014 new option cw
 107.
 * 09.12.2014 output of weighting and outlier-detection mode
 109:
 * LICENCE DETAILS: see software manual
 int N;
 /* number of observations */
/* number of model parameters */
14:
 * free academic use
 111:
 int M;
 cite source as
 int M_flag=0; /* flag for model LINEAR, POLYNOMIAL_REG */
int numerical_flag = 0; /* force numerical derivation */
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
16:
 113:
 * 2nd edition 2015"
 int scale_flag = 0;  /* enable scaling of conditions */
int forget_flag = 0;  /* enables reset of weights after
18:
 115:
20: #include <stdlib.h>
 117:
 * outlier removal */
21: #include <string.hi
22: #include <math.h>
 int num_outlier = 0; /* number of outliers */
 119:
 int out_mode = 0;
23: #ifndef WIN32
 * 0 .. no outlier removal
 #include <unistd.h>
 * 1 .. enable z-score + Chauvenet's
* 2 .. enable ClubOD
24 .
 121:
25: #endif
 122:
26: #include "get_option.h"
27: #include "errmsg.h"
28: #include "matrix_utils.h"
29: #include "functions.h"
30: #include "functions.NIST.h'
 123:
 * 3 .. enable M-score + Chauvenet's
 * 4 .. enable RANSAC
 125:
 126:
127:
 int weight_mode = 0;/*
 * 0 .. use equal weights (no weighting)
31: #include "macros.h"
32: #include "prototypes.h"
33: #include "defines.h"
 * 1 .. enable deviates based weighting
 128:
 129:
 * 2 .. weighting by binning
 130 -
 int obs_per_bin = 50; /* observations per bin for
 * weight_mode = 2
 131:
35: /* #define OUTPUT_DEVIATES */
 */
 133:
37: /* model functions */
 int algo_mode = 1; /*
 134:
 * 0 .. use simple matrix inversion, M <= 5
38: #define CONSTANT
 /* constant value */
 135:
 /* f(x|a) = a1 + SUM_j a_j * x_(j-1) */
/* f(x|a) = SUM_j a_j * x_(j-1) */
 * 1 .. singular value decomposition
* 2 .. LU decomposition
39: #define LINEAR
 136
40: #define LINEAR_2
41: #define COSINE_LIN 42: #define COSINE
 /* cosine linear */
/* cosine nonlinear */
 138:
 /* counter for weight iterations */
 139:
43: #define EXPONENTIAL
 6
7
 /* exponential */
 140.
 int iter_wmax = 120; /* number of iterations for weights
44: #define LOGARITHM
45: #define GAUSSIAN_2
 estimation */
 141:
 int iter_stop; /* stop iteration when convergence is reached */
 /* superposition of two Gaussians */
/* exponential 2 */
0 /* exponential 2, linearised */
 8
 142:
46: #define EXPONENTIAL2
47: #define EXPONENTIAL2_LIN 10
 144:
48: #define GEN_LAPLACE
 11 /* generalised Laplacian distribution */
49: #define COSINE TREND
 12 /* cosine with linear trend */
 146
50: #define GAUSSIAN_1
 /* Gaussian */
 int out_detect_flag; /* indicates, whether outlier detection
 147:
 /* 2nd order polynomial */
/* 3rd order polynomial */
51: #define POLYNOM 2NDORD
 16
 148:
 * has been performed
52: #define POLYNOM_3RDORD
 /* multi-order polynomial */
/* regularised */
/* parabolic 2D surface */
/* rotation + translation */
/* trigonometric polynom, 1st order */
53: #define POLYNOMIAL
 18
 150:
 int argc_orig;
 double **jacob = NULL; /* Jacobian matrix J */
double **covar = NULL; /* covariance matrix C */
double *weights = NULL; /* vector for weights */
54: #define POLYNOMIAL_REG
55: #define QUAD_SURFACE
 20
 152:
56: #define COORD_TRANSF
57: #define TRIGONOMETRIC1
 double *weights_old = NULL; /* vector for weights */
double *obs = NULL; /* observations */
double *datac = NULL; /* calculated values based on parameters
 154:
58: #define TRIGONOMETRIC2
59: #define CIRCLE
 /* trigonometric polynom, 2st order */
/* circle */
 155:
 156:
 /* circle */
/* circle, linearised */
/* circle, total least squares */
/* NeuralNet 3x3x1 */
/* NeuralNet 3x2x1 */
60: #define CIRCLE_LIN
61: #define CIRCLE_TLS
 double *cond = NULL; /* conditions X */
 158:
 double *come = NULL; /* conditions X */
double a(M_MAX); /* parameter of model function *
unsigned char a_flag[M_MAX]; /* corresponding flags */
double *deviate = NULL; /* = [obs - f(xla)] */
double *deviates_abs = NULL; /* = abs[obs - f(xla)] */
double *deltasq = NULL; /* = [obs - f(xla)] */
double *deltasq = NULL; /* = [obs - f(xla)] */

62: #define NN_3x3x1
63: #define NN_3x2x1
 31
 160:
 /* NeuralNet 1x2x1 */
/* NeuralNet 2x2x1 */
64: #define NN_1x2x1
 32
65: #define NN_2x2x1
 33
 162:
 /* NeuralNet 1x3x1 */
/* NIST data set */
66: #define NN 1x3x1
 163:
67: #define NIST_THURBER
 40
 double chisq, sum, variance, energy, mean, mean_weights;
 164:
 double chisq_target;
double gfit; /* goodness of fit */
68: #define NIST_MGH09
69: #define NIST_RAT42
 41
42
 /* NIST data set */
/* NIST data set */
 165:
 double gfit; /* goodness of fit */
double uncertainty; /* sigma_y */
double scale_fac = 1.; /* factor for scaling of conditions */
 166:
70: #define NIST_RAT43
 43 /* NIST data set */
44 /* NIST data set */
 167:
 #define NIST_ECKERLE4
 168:
 45 /* NIST data set */
46 /* NIST data set */
 LS_FLAG lsq_flag, *ls_flag;
FILE *in = NULL;
72: #define NIST_MGH10
 169:
73: #define NIST_BENNETT5
 170:
 47 /* NIST data set. */
74: #define NIST BOXBOD
 171:
 FILE *out = stdout:
76: /* defined in singvaldec.c */
77: double euclid_dist( double a, double b);
 173
 175:
 176:
 for ( j = 0; j < M_MAX; j++)
80:
 * main()
 177:
 178:
82: int
 179.
 a_flag[j] = 0;
 main( int argc, char *argv[])
84: {
 181:
 char *rtn = "main";
 /* set pointer to object of flags and initialise flags */
 char *field; /* used for reading text files */
char *inname = NULL; /* filename of input data */
char *outname = NULL; /* filename of results */
 ls_flag = &lsq_flag;
ls_flag->linear = 1;
 183:
 ls_flag->LM = 1; /* use SVD for linear systema as default */
ls_flag->LM = 1; /* use Levenberg-Marquardt as default */
 185:
 /* string with list of columns containing conditions */
 ls_flag->chisq_target = 0;
 char *column cond str=NULL:
 187:
 ls_flag->trueH = 0;
ITERAT_MAX = 2000; /* declared in ls.c */
 /* used for reading text files */
char line[MAXLINELENGTH+1], *ptr;
/* pointer to model function */
92:
```

94:

```
286:
190:
 break;
191: #ifdef TESTT
 287:
 weight mode = atoi( OptArg):
192:
 ł
 288:
 ... equal weights; 1 ... deviates based;
193
 double **a, **b;
 289.
194:
 double det;
 290:
 * 2 ... Bin-wise
 a = matrix(5, 5); /* matrix */
b = matrix(5, 5); /* matrix */
195
 291 -
 break;
196:
 292:
197
 293:
 case 'i':
198: a[0][0] = 2.; a[0][1] = 2.; a[0][2] = 3.; a[0][3] = 4.; a[0][4] = 5.;
 inname = OptArg;
20; a[3][0] = 2; a[3][1] = 2; a[3][2] = 5; a[1][3] = 5; a[1][4] = 5; 200; a[2][0] = 1; a[2][1] = 4; a[2][2] = 4; a[2][3] = 4; a[2][4] = 2; 201; a[3][0] = 1; a[3][1] = 2; a[3][2] = 1; a[3][3] = 5; a[3][4] = 3; a[3][2] = 1; a[3][3] = 5; a[3][4] = 3; a[3][2] = 1; a[3][3] = 5; a[3][4] = 3; a[3]
 295
 break;
 297:
 outname = OptArg;
202: a[4][0] = 3.; a[4][1] = 3.; a[4][2] = 3.; a[4][3] = 2.; a[4][4] = 6.;
 298:
 break;
203
 299
 case 't'.
 det = inverse_5x5( a, b);
fprintf( stderr, "\n det = %f\n", det);
for ( i = 0; i < 5; i++)</pre>
204:
 chisq_target = atof( OptArg);
 300:
205:
 301:
 ls_flag->chisq_target = 1;
 302:
 break;
207:
 303:
 case 'x':
 for (j = 0; j < 5; j++)
 out_mode = atoi( OptArg);
 /* 0 ... no removal;
 * 1 ... z-score + Chauvenet's;
209:
 305:
 fprintf( stderr, " %6.2f", b[i][j]);
210
 306:
211:
 307:
 * 2 ... CluBOD;
 fprintf( stderr, "\n ");
 * 3 ... M-score + Chauvenet's;
213:
 309:
 * 4 ... RANSAC:
214:
215:
 free matrix( &a):
 311:
 break:
 free_matrix( &b);
 ls_flag->svd = 0:
217:
 exit( 1);
 313:
218:
 314:
 /* disable special SVD function for solving linear model
219: #endif
 315:
 argc_orig = argc; /* remember the number of arguments */
 break;
 check command-line parameters */
221:
 317:
 case 'f':
 forget_flag = 1;
/* forget weights after outlier removal
222:
223:
 while (( optstr =
 318:
 ( char*)get_option( argc, (const char **)argv)) != NULL)
 319:
224:
 {
 320:
 switch (optstr[1])
225:
 321:
 break:
226:
 322.
 case 'a':
227:
 323:
 default:
228
 switch (optstr[2])
 324
 usage( argv[0]); /* provides help */
229:
 325:
 err = 11;
 case '\0':
230
 326:
 goto endfunc;
231:
 algo_mode = atoi( OptArg);
 327:
 /* 0 .. use simple matrix inversion, M <= 3
* 1 .. singular value decomposition
232 -
 328.
 }
 329:
234:
 * 2 .. LU decomposition
 330:
 /st check, whether all mandatory options were given st/
235:
 331:
 err = check_opt( argv[0]);
236
 break:
 332.
 if (err)
237:
 default:
 333:
238:
 /* take number after 'a' as number of parameter
 334:
 fprintf( stderr, "\n command:");
for ( i = 0; i < argc_orig; i++)</pre>
239
 * limited to 1..9
 335:
 * since OPTIONSTRING (usage.c) does not contain 'a0'
240:
 336:
241:
 * the domain of definition of j is limited to 1...9
 fprintf( stderr, " %s", argv[i]);
242.
 338.
243
 j = atoi( &(optstr[2]));
 339:
 fprintf( stderr, "\n");
 goto endfunc;
 a[j-1] = atof( OptArg);
a_flag[j-1] = 1;
244:
 340:
246:
 342:
 343:
247
 break;
248:
 case 'b':
 344:
 * evaluation of programm options
249:
 obs_per_bin = atoi( OptArg); /* observations per bin */
 345:
250:
 break:
 346:
 if (outname == NULL)
251:
 347:
 fprintf( stderr, "\n Name of output file missing!");
 switch (optstr[2])
252:
 348:
253
 349
 sage( argv[0]);
 case 'c': /* string of comma-separated column numbers */
column_cond_str = OptArg;
254:
 350:
 goto endfunc;
255:
256:
 351:
 if (inname == NULL)
 break:
 352:
 case 'o': /* column number of observations */
column_obs = atoi( OptArg);
257:
 353:
 fprintf( stderr, "\n Name of input file missing!");
258:
 354:
 break;
case 'w': /* column number of weights */
259
 355
 usage( argv[0]);
 356:
260:
 goto endfunc;
261 -
 column_weights = atoi( OptArg);
 357
 if ((type == LINEAR || type == POLYNOMIAL ||
262:
 break;
 358:
 default: /* option '-c' */
 scale_flag = 1;
263
 359.
 type == POLYNOMIAL_REG) && M_flag == 0)
264
 360:
 break:
265
 361
 fprintf( stderr, "\n You have chosen mode '-m %d', ", type);
 362:
266:
 fprintf( stderr,
267:
 break:
 363:
 "but forgotten to set the function order '-M'");
268:
 case 'm': /* model function */
 364:
 usage( argv[0]);
 goto endfunc;
269
 type = atoi( OptArg);
 365
270:
 break;
 366:
 case 'n': /* force usage of numerical derivation */
numerical_flag = 1;
271:
 367:
272:
 368:
 /* initialise default columns of conditions */
273:
 break:
 369:
 for ( i = 0; i < MAX_CONDITIONS; i++)
 case 'H': /* use true Hessian matrix */
274:
 370:
 /* conditions in increasing order */
column_cond[i] = i+1;
275
 ls_flag->trueH = 1;
 371 •
 break;
case 'I': /* maximum number of iterations */
276
 372:
277
 373:
278
 ITERAT_MAX = atoi( OptArg);
 374:
279:
 break:
 375:
 /* if comma-separated list of columns is given */
 M = atoi( OptArg);
 if (column_cond_str != NULL)
 376:
281:
 377:
 M_flag = 1;
 378:
 /* convert column string into numbers */
283:
 break:
 379:
 i = col = 0:
284
 case 'L': /* use plain Gauss-Newton */
 380:
285:
 ls_flag->LM = 0;
 381:
```

```
382:
 /* loop until all columns are read or
 478:
 * a2 = b2 * cos(b3), a3 = b2 * sin(b3)
383:
 * maximal number of columns is reached
 479:
 * a1 = b1
384:
 480:
 ptr = &(column_cond_str[i]);
sscanf( ptr, "%d", &(column_cond[col]));
 fprintf( out, "\n# cosine (linear)");
385
 481 •
 fprintf( out, "\n# cosine (line
printf( "\n cosine (linear)");
funct_deriv = fcosine_deriv;
386:
 482:
387 -
 483
 { /* go to next number */
 484:
388:
 M = 3;
389:
 i++;
ch = column_cond_str[i];
 485:
 486:
 case COSINE:
390
391 -
 } while( ch != '\0' && ch != ',');
 487
 * f(x|a) = a1 + a2 * cos(x - a3)
 col++:
393:
 489:
 fprintf( out, "\n# cosine nonlinear");
printf( "\n cosine nonlinear");
394:
 } while ( ch != '\0' && col < MAX_CONDITIONS);</pre>
 490:
395
 for ( i = col; i < MAX_CONDITIONS; i++)
 491 -
396:
 if (numerical_flag)
 funct_deriv = f_deriv;/* use numerical differentiation */
397:
 column_cond[i] = column_cond[i-1]+1;
 493:
398
 funct_deriv = fcosine_nonlin_deriv;
399:
 }
 495:
 funct = fcosine_nonlin;
init = init_cosine_nonlin;
400:
401:
 497:
402
 * open the input file
 498:
 ls_flag->linear = 0; /* nonlinear */
403:
 * determine the number of data sets
 499:
 in = fopen( inname, "rt");
if (in == NULL)
405:
 501:
 case COSINE TREND:
 502:
 * f(x|a) = a1 + a2 * x + a3 * cos(x - a4)
407:
 503:
408
 err = errmsg( ERR_OPEN_READ, rtn, inname, 0);
 504:
 fprintf( out, "\n# cosine with trend");
 goto endfunc:
409:
 505:
410:
 506:
 printf( "\n cosine with trend");
 /* open out file */
411:
 507:
 if (numerical flag)
 out = fopen( outname, "wt");
if (out == NULL)
 508:
 funct_deriv = f_deriv;/* use numerical differentiation */
413:
 509:
 else
414:
415:
 510:
 funct_deriv = fcosine_trend_deriv;
 err = errmsg( ERR_OPEN_WRITE, rtn, outname, 0);
 funct = fcosine_trend;
 511:
416:
 goto endfunc;
 init = init_cosine_trend;
 512:
 M = 4:
417:
 513:
418:
 514:
 ls_flag->linear = 0; /* nonlinear */
 419:
 515:
 break;
 case LOGARITHM:
420
 516:
 /* f(x|a) = a1 + a2 * exp(a3 * x) */
421:
 517:
422:
423:
 fprintf( out, "\n# log( a1 * x)");
printf( "\n log( a1 * x)");
 /* determine number of observations by counting of valid lines */
 518:
 519:
 if (numerical_flag)
  funct_deriv = f_deriv;/* use numerical differentiation */
424 -
 while (( ptr = fgets( line, MAXLINELENGTH, in)) != NULL)
 520 -
425
 521:
 /* skip comment lines (starting with '#') and empty ones */ if ( is_data_line( line, MAXLINELENGTH) )
426:
 522:
 funct_deriv = flogarithmic_deriv; /* */
funct_deriv2 = flogarithmic_deriv2; /* */
funct = flogarithmic;
init = init_logarithmic;
427:
 523:
428
 524 .
429:
 525:
430:
 if (strlen( line) == MAXLINELENGTH-1)
 526:
 527:
431
 ls_flag->linear = 0; /* nonlinear */
432
 fprintf( stderr
 528:
433
 '\n lines of input file are too long (>%d)",
 break;
 MAXLINELENGTH);

fprintf( stderr, ", increase MAXLINELENGTH");
 case EXPONENTIAL:
434 .
 530 .
 ase EXPONENTIAL:

/* f(x|a) = a1 + a2 * exp(a3 * x) */fprintf(out, "\n# exponential");
435
 531:
436:
 532:
 printf( out, \n * exponential );
printf( "\n exponential");
funct_deriv = f_deriv; /* use numerical differentiation */
 }
438:
 534:
 funct = fexponential;
init = init_exponential;
439:
 fclose( in);
 535:
440:
 536:
441:
 fprintf( stderr, "\n datafile contains %d data points\n", N);
 ls_flag->linear = 0; /* nonlinear */
442:
 538:
443:
 539:
444:
 * set number of parameters and redirect pointer to functions
 540:
 case GEN LAPLACE:
 /* f(x|a) = a1 * exp(-|x|^a2 * a3) */fprintf(out, "\n# gen. Laplacian");
445
 541:
 switch (type)
 542:
446:
447:
448:
 543:
544:
 printf( "\n gen. Laplacian");
if (numerical_flag)
 case CONSTANT:
 /* y = a1 */
fprintf( out, "\n# constant function");
printf( "\n constant function");
 545:
 funct_deriv = f_deriv;/* use numerical differentiation */
449
450
 546:
 else
 funct_deriv = fgen_laplace_deriv;
funct_deriv = f_deriv;
funct_deriv2 = NULL;
451
 547:
 funct_deriv = fconstant_deriv;
 548:
452
453
 549:
 550:
454:
 funct = fgen_laplace;
 break;
455
 551 •
 init = init_gen_laplace;
456:
 case LINEAR:
 552:
 /* f(x|a) = a1 + Sum_j(a_j*x_j) */
fprintf( out, "\n# linear in x, order %d", M-1);
457
 553
 ls_flag->linear = 0; /* nonlinear */
458
 554:
 break;
 case GAUSSIAN_1:
/*
 printf( "\n linear in x, order %d", M-1);
funct_deriv = flin_deriv;
459
 555:
460
 556:
 /* M is set via program parameter */
cond_dim = M - 1; /* first parameter a1 is just an offset
 * w/o corresponding condition
461 .
 557 .
 * f(x|a) = a1 * exp(a2 * (x-a3)^2) +
462:
 558:
 fprintf( out, "\n# single Gaussian");
463:
 559:
 560:
 printf( "\n single Gaussian");
464:
465:
 break:
 561:
 if (numerical_flag)
466
 562:
 funct_deriv = f_deriv;/* use numerical differentiation */
 ase Linear_z.

*f(x|a) = Sum_j(a_j*x_j) */
fprintf( out, "\n# linear in x, order %d, w/o a_1", M);
printf( "\n linear in x, order %d, w/o a_1", M);
funct_deriv = flin2_deriv;

/* M is set via program parameter */
cond_dim = M; /* first parameter a1 is not used */
break.
467
 563
 else
 funct_deriv = fgauss_deriv;
funct_deriv2 = fgauss_deriv2;
468
 564:
469
 565:
 funct_deriv2 - iga
funct = fgauss1;
init = init_gauss;
471:
 567:
472:
 ls_flag->linear = 0; /* nonlinear */
473:
 break;
 569:
474:
 case COSINE_LIN:
 570:
 break;
case GAUSSIAN_2:
475:
 571:
 * f(x|b) = b1 + b2 * cos(x - b3)
* f(x|a) = a1 + a2 * cos(x) + a3 * sin(x)
 * f(x|a) = a1 * exp(a2 * (x-a3)^2) +
477:
```

```
574:
 a4 * exp( a5 * (x-a6)^2)
 670:
 case QUAD_SURFACE:
575:
 671:
 fprintf( out, "\n# two Gaussians");
 * f(x|a) = a1 + a2*x1 + a3*x1^2 + a4*x2 + a5*x2^2
576:
 672:
 printf( "\n two Gaussians");
funct_deriv = f_deriv; /* use numerical differentiation */
577
 673
 fprintf( out, "\n# quadratic surface");
printf( "\n quadratic surface");
funct_deriv = fquadsurface_deriv;
578:
 674:
579
 funct = fgauss2;
 675
 init = init_gauss2;
580:
 676:
 M = 6;
ls_flag->linear = 0; /* nonlinear */
 cond_dim = 2;
M = 5;
581:
 677
 678:
582
 break;
case EXPONENTIAL2:
583
 679
 hreak:
584:
 680:
 case COORD_TRANSF:
 f(x|a) = a2 * exp( a3 * x) */
fprintf( out, "\n# exponential 2");
printf( "\n exponential 2");
if (numerical_flag)
585:
 681:
 * f1(x|a) = a1 + cos(a3) * x1 - sin(a3) * x2
* f2(x|a) = a2 + sin(a3) * x1 + cos(a3) * x2
586:
 682:
587
 683
588:
 684:
 funct_deriv = f_deriv;/* use numerical differentiation */
 fprintf( out, "\n# rotation");
589:
 685:
 printf( "\n rotation");
590
 686:
 funct_deriv = fexpon2_deriv;
funct = fexpon2;
init = init_expon2;
 funct_deriv = f_deriv; /* use numerical differentiation */
funct_deriv = frotation_deriv;
591:
 687:
593:
 689:
 funct = frotation:
 init = init_rotation;
594
 690:
 ls_flag->linear = 0; /* nonlinear */
595:
 691:
 M = 3:
 break;
 cond_dim = 2;
597:
 case EXPONENTIAL2 LIN:
 693:
 obs dim = 2:
 face Enterminate_lin.
/* ln(f(x|a)) = ln(a2) + a3 * x */
fprintf( out, "\n# exponential 2, linearised");
printf( "\n exponential 2, linearised");
 ls_flag->linear = 0; /* nonlinear */
598
599:
 695:
 break:
 case TRIGONOMETRIC1:
600
 696:
601:
 if (numerical_flag)
 697:
602
 funct_deriv = f_deriv;/* use numerical differentiation */
 698:
 * f(x|a) = a1 + a2*cos(a3*x-a4)
603:
 else
 699:
604
 funct_deriv = flin_deriv;
 700:
 fprintf( out, "\n# trigonometric 1st order");
 printf( "\n trigonometric Ist order");
funct_deriv = f_deriv; /* use numerical differentiation */
 M = 2;
605:
 701:
606
 break
 702:
 case POLYNOM_2NDORD:
607:
 703:
 funct = ftrigonometric1;
608:
 704:
 init = init_trigonometric1;
 * f(x|a) = a1 + a2 * x + a3 * x^2
 M = 4:
609:
 705:
610:
 706:
 cond dim = 1:
 fprintf( out, "\n# polynomial of 2nd order");
 707:
 obs_dim = 1;
611:
612
 printf( "\n polynomial of 2nd order");
 708
 ls_flag->linear = 0; /* nonlinear */
 funct_deriv = fpolynom2_deriv;
613:
 709:
 break;
 case TRIGONOMETRIC2:
 710:
614:
615:
 M = 3;
 711:
 break;
616:
 case POLYNOM_3RDORD:
 712:
 * f(x|a) = a1 + a2*cos(a3*x-a4) + a5*cos(2*a3*x-a6)
617:
 713:
618:
 * f(x|a) = a1 + a2 * x + a3 * x^2 + a4 * x^3
 714:
 fprintf( out, "\n# trigonometric 2nd order");
 fprintf( out, "\n# trigonometric 2nd order");
printf( "\n trigonometric 2nd order");
funct_deriv = f_deriv; /* use numerical differentiation */
funct = ftrigonometric2;
init = init_trigonometric2;
619:
 715:
 */
fprintf( out, "\n# polynomial of 3rd order");
printf( "\n polynomial of 3rd order");
funct_deriv = fpolynom3_deriv;
620 -
 716
621:
 717:
622:
 718:
 M = 4;
623:
 719:
 cond_dim = 1;
624:
 break;
 720:
 obs_dim = 1;
625
 case POLYNOMIAL:
 721:
 ls_flag->linear = 0; /* nonlinear */
626
 722.
627
 * f(x|a) = a1 + a2 * x + a3 * x^2 + ...
 723
628:
 724:
 case CTRCLE:
 fprintf( out, "\n# polynomial of %dth order", M-1);
 725:
 * f(x|a) = 0 = (x1 - a1)^2 + (x2 - a2)^2 - a3*a3
 printf( "\n polynomial of %dth order", M-1);
funct_deriv = fpolynomial_deriv;
630:
 726:
631:
 727:
 fprintf( out, "\n# circle");
632:
 /* M is set via program parameter */
 728:
633
 729:
 printf( "\n circle");
 case POLYNOMIAL_REG:
634:
 730:
 if (numerical_flag)
635
 731:
 funct_deriv = f_deriv;/* use numerical differentiation */
 * f(x|a) = a1 + a2 * x + a3 * x^2 + ...
636:
 732:
 else
637
 733:
 funct_deriv = fcircle_deriv;
 funct = fcircle;
init = init_circle;
 if (M == 2)
638:
 734:
 735:
639
 fprintf( out, "\n# polynomial of 1st order");
640:
 736:
 M = 3:
 printf( "\n polynomial of 1st order");
 737:
 cond_dim = 2;
641:
642:
 738:
 obs_dim = 1;
643:
 else if (M==3)
 739:
 ls_flag->linear = 0; /* nonlinear */
 740:
644:
 break;
 fprintf( out, "\n# polynomial of 2nd order");
printf( "\n polynomial of 2nd order");
 case CIRCLE_TLS:
645
 741:
646:
 742:
647 .
 743.
 * f(x|a) = 0 = (sqrt[(x1 - a1)^2 + (x2 - a2)^2] - a3)^2
648:
 744:
 else if (M==3)
 fprintf( out, "\n# circle, TLS");
printf( "\n circle, TLS");
649
 745:
 746:
650:
 fprintf( out, "\n# polynomial of 3rd order");
 if (numerical_flag)
  funct_deriv = f_deriv;/* use numerical differentiation */
651:
 printf( "\n polynomial of 3rd order");
 747
652:
 748:
653
 else
 749
 else
654:
 750:
 funct_deriv = fcircleTLS_deriv;
 fprintf( out, "\n# polynomial of %dth order", M-1); printf( "\n polynomial of %dth order", M-1);
 funct = fcircleTLS;
init = init_circle;
655:
 751:
656:
 752:
657:
 753:
 M = 3:
 cond_dim = 2;
 fprintf( out, ", regularised (nonlinear)");
658:
659
 printf( ", regularised (nonlinear)");
 755
 obs dim = 1:
660
 ls_flag->linear = 0; /* nonlinear */
 if (numerical_flag)
  funct_deriv = f_deriv;/* use numerical differentiation */
661:
 757:
 break:
 case CIRCLE_LIN:
663:
 else
 759:
 * f(x|a) = 0 = (x1 - a1)^2 + (x2 - a2)^2 - a3*a3

* f(x|b) = x1^2 + x2^2 = b1*x1 + b2*x2 - b3

* b1 = 2*a1, b2 = 2*a2, b3 = a1^2 + a2^2 - a3^2
 funct_deriv = fpolynomial_deriv;
665:
 funct = fpolynomial;
 761:
666
 init = init_polynomial;
 /* M is set via program parameter */
ls_flag->linear = 0; /* nonlinear */
667:
 763:
 fprintf( out, "\n# circle, linearised");
printf( "\n circle, linearised");
668
 764:
669:
 break:
 765:
```

766:

```
funct_deriv = fcirclelin_deriv;
767:
 init = init_circlelin;
 863:
 * f(x|a) = a1 * (x**2 + a2*x) / (x*x + a3*x + a4)
 M = 3:
768:
 864:
 fprintf( out, "\n# NIST_MGH09");
769:
 cond_dim = 2;
 865
 printf( "\n NIST_MGH09");
770:
 obs_dim = 1;
 866:
 ls_flag->linear = 1; /* linear */
771 -
 867
 if (numerical_flag)
772:
 funct_deriv = f_deriv;/* use numerical differentiation */
 break;
 868:
 case NN_3x3x1:
/*
773:
774:
 else funct_deriv = fNIST_MGH09_deriv;
 869:
 870:
 funct = fNIST_MGH09;
init = init_NIST_MGH09;
775:
 * f(x|a) = neural network 3x3x1
 871 -
776:
 fprintf( out, "\n# NN 3x3x1");
777:
 873:
 M = 4;
778:
 printf( "\n NN 3x3x1");
 874:
 cond_dim = 1;
 funct_deriv = f_deriv; /* use numerical differentiation */
779
 875
 obs dim = 1:
780:
 funct = fNN_3_3;
init = init_NN3x3x1;
 876:
 ls_flag->linear = 0; /* nonlinear */
781:
 877:
 break:
782:
 cond_dim = 3;
783:
 879:
 * f(x|a) = a1 / (1 + exp(a2 - a3*x))
784:
 obs_dim = 1;
 ls_flag->linear = 0; /* nonlinear */
785:
 881:
786
 882:
 fprintf( out, "\n# NIST_Rat42");
printf( "\n NIST_Rat42");
if (numerical_flag)
787:
 case NN_3x2x1:
 883:
789:
 * f(x|a) = neural network 3x2x1
 885:
 funct deriv = f deriv:/* use numerical differentiation */
790:
 886:
 */
fprintf( out, "\n# NN 3x2x1");
printf( "\n NN 3x2x1");
funct_deriv = f_deriv; /* use numerical differentiation */
funct = fNN_3_2;
init = init_NN;
 funct_deriv = fNIST_Rat42_deriv;
791:
 887:
 funct = fNIST_Rat42;
init = init_NIST_Rat42;
793:
 889:
794
 890:
 cond dim = 1:
795:
 891:
796
 obs_dim = 1;
ls_flag->linear = 0; /* nonlinear */
 cond_dim = 3;
797:
 893:
798:
799:
 obs_dim = 1;
ls_flag->linear = 0; /* nonlinear */
 894:
895:
 break;
case NIST_RAT43:
800:
 896:
 break
 * f(x|a) = a1 / [1 + exp(a2 - a3*x)]^(1/a4)
 case NN 1x2x1:
801:
 897:
802:
 898:
 fprintf( out, "\n# NIST_Rat43");
printf( "\n NIST_Rat43");
803:
 * f(x|a) = neural network 1x2x1
 899:
804
 900:
805:
 fprintf( out, "\n# NN 1x2x1");
 901:
 if (numerical_flag)
806:
807:
 printf( "\n NN 1x2x1");
funct_deriv = f_deriv; /* use numerical differentiation */
 902:
903:
 funct_deriv = f_deriv;/* use numerical differentiation */
 funct = fNN_1_2;
init = init_NN;
 funct_deriv = fNIST_Rat43_deriv;
808
 904:
809:
 905:
 funct = fNIST_Rat43;
init = init_NIST_Rat43;
810:
 M = 7:
 906:
 cond_dim = 1;
 907:
811:
812
 obs dim = 1:
 908.
 cond dim = 1:
813:
 ls_flag->linear = 0; /* nonlinear */
 909:
 obs_dim = 1;
 ls_flag->linear = 0; /* nonlinear */
814:
 break;
 910:
815:
 case NN_2x2x1:
 911:
816:
 912:
 case NIST_ECKERLE4:
 * f(x|a) = neural network 2x2x1
818
 914
 * f(x|a) = a1 / a2 * exp(-0.5*((x -a3)/a2)^2)
 fprintf( out, "\n# NN 2x2x1");
 fprintf( out, "\n# NIST_ECKERLE4");
printf( "\n NIST_ECKERLE4");
 printf( "\n NN 2x2x1");
funct_deriv = f_deriv; /* use numerical differentiation */
820:
 916:
 funct = fNN_2_2;
init = init_NN;
 if (numerical flag)
822:
 918:
 funct_deriv = f_deriv;/* use numerical differentiation */
824:
 M = 9;
 920:
825
 cond_dim = 2;
 funct_deriv = fNIST_Eckerle4_deriv;
 funct = fNIST_Eckerle4;
init = init_NIST_Eckerle4;
826:
 obs dim = 1:
 922:
827
 ls_flag->linear = 0; /* nonlinear */
 923:
828:
 break:
 924:
 M = 3:
829
 case NN_1x3x1:
 925:
 cond dim = 1:
 926:
830:
 obs_dim = 1;
831:
 * f(x|a) = neural network 1x2x1
 ls_flag->linear = 0; /* nonlinear */
 928:
832:
 fprintf( out, "\n# NN 1x3x1");
printf( "\n NN 1x3x1");
funct_deriv = f_deriv; /* use numerical differentiation */
833:
 case NIST_MGH10:
 929:
834:
 930:
835
 931:
 * f(x|a) = a1 * exp(a2 / (x+a3))
 funct = fNN_1_3;
init = init_NN1x3x1;
836:
 932:
 fprintf( out, "\n# NIST_MGH10");
printf( "\n NIST_MGH10");
837
 933:
838:
 M = 10;
 934:
 cond_dim = 1;
obs_dim = 1;
839
 935
 if (numerical_flag)
 936:
 funct_deriv = f_deriv;/* use numerical differentiation */
840
841 -
 ls_flag->linear = 0; /* nonlinear */
 937:
 else
 funct_deriv = fNIST_MGH10_deriv;
842:
 938:
 break;
 case NIST_THURBER:
/*
 funct_deriv2 = fNIST_MGH10_deriv2;
funct = fNIST_MGH10;
843:
 939:
844:
 940:
 * f(x|a) =(a1 + a2*x + a3*x**2 + a4*x**3) /

* (1 + a5*x + a6*x**2 + a7*x**3)
 init = init_NIST_MGH10;
845 .
 941 •
846:
 942:
 M = 3;
 cond dim = 1:
847:
 943:
 fprintf( out, "\n# NIST_THURBER");
printf( "\n NIST_THURBER");
 obs_dim = 1;
 ls_flag->linear = 0; /* nonlinear */
849:
 945:
 if (numerical_flag)
 946:
 funct_deriv = f_deriv;/* use numerical differentiation */
 case NIST BENNETTS:
851 •
 947 -
852
 948:
 funct_deriv = fNIST_thurber_deriv;
funct = fNIST_thurber;
init = init_NIST_thurber;
 * f(x|a) = a1 * (x+a2)^(-1/a3)
853:
 949:
 fprintf( out, "\n# NIST_BENNETT5");
855:
 951:
 printf( "\n NIST_BENNETT5");
 952:
 cond_dim = 1;
857:
 953:
 if (numerical_flag)
858:
 954:
 funct_deriv = f_deriv;/* use numerical differentiation */
 ls_flag->linear = 0; /* nonlinear */
 else
859:
 955:
860
 funct_deriv = fNIST_Bennett5_deriv; /* */
861:
 case NIST MGH09:
 957:
 funct = fNIST Bennett5:
```

862:

```
958:
 init = init_NIST_Bennett5;
 1054:
 deviates_abs = vector( N * obs_dim);
959:
 M = 3;
cond_dim = 1;
 1055:
 deltasq = vector( N * obs_dim); /* remaining squared
960:
 1056:
 differences */
 obs_dim = 1;
961 -
 1057
 ls_flag->linear = 0; /* nonlinear */
962:
 1058:
 /* open input file again */
 in = fopen( inname,
if (in == NULL)
963
 1059
 case NIST_BOXBOD:
964:
 1060:
 f(x|a) = a1 *(1 - exp( -a2 * x) */
fprintf( out, "\n# NIST_BOXBOD");
printf( "\n NIST_BOXBOD");
if (numerical_flag)
965
 1061:
966:
 1062:
 err = errmsg( ERR_OPEN_READ, rtn, inname, 0);
967
 1063
 perror( "\nReason");
968:
 1064:
 goto endfunc;
969:
 funct_deriv = f_deriv;/* use numerical differentiation */
 1065:
970:
 1066:
 funct deriv = fNIST BoxBOD deriv:
 \label{eq:condition} \begin{split} &\text{fprintf( out, "\n\# condition columns: ");} \\ &\text{for (j = 0; j < cond\_dim; j++)} \end{split}
971 •
 1067
 funct = fNIST_BoxBOD;
init = init_NIST_BoxBOD;
972:
 1068:
973:
 1069:
 1070:
974
 fprintf( out, "%d ", column_cond[j]);
975:
 ls_flag->linear = 0; /* nonlinear */
 1071:
976:
 1072:
 break;
977:
 default:
 1073:
 fprintf( out, "\n# observations column: "):
978
 1074:
 for (o = 0; o < obs_dim; o++)
 err = errmsg( ERR_NOT_DEFINED, rtn, "-m ", type);
979:
 usage( argv[0]);
 1075:
 goto endfunc;
 1076:
 fprintf( out, "%d ", column_obs + o);
981:
 }
 1077:
982
 1078:
983:
 if (ls flag->linear && numerical flag)
 1079:
 if (column_weights)
984
 1080:
 fprintf( out, "\n# weights column: %d", column_weights);
 985:
 1081:
986
 1082:
 fprintf( out, "\n#");
 if (!ls_flag->linear || (ls_flag->linear && !ls_flag->svd) )
987:
 1083:
988
 1084:
 fprintf( out, "\n# algorithm for inversion: ");
989:
 1085:
 /* if column for observation is not given explicitely by a
 * command-line parameter, then assume the column following
 if (algo_mode == 0)
  fprintf( out, "Cofactor");
990:
 1086
991:
 1087
 * the conditions
 1088:
 else if (algo_mode == 1)
992
 fprintf( out, "SVD"):
993:
 1089:
994:
 if (column_obs == 0) column_obs = cond_dim + 1;
 1090:
 else if (algo_mode == 2)
 printf( "\n");
fflush( stdout);
995:
 fprintf( out, "LU decomposition");
 1091:
996
 1092
997:
 1093:
 1094:
1095:
 /* put statement about weighting and outlier detection scheme */
fprintf( out, "\n# mode of weighting:");
998:
 if (M > 5 && algo_mode == 0)
999
 fprintf( stderr, "\n too much parameters (%d) ", M); fprintf( stderr, "for standard matrix inversion");
1000
 1096
 switch (weight_mode)
1001:
 1097:
1002:
 usage( argv[0]);
 1098:
 case 0:
 if (column_weights)
1003:
 1099:
 err = 42:
 goto endfunc;
 fprintf( out, " weights have been provided");
1004
 1100
1005:
 1101:
1006:
 1102:
 else
1007:
 if (M > MAX CONDITIONS)
 1103:
1008:
 1104:
 fprintf( out, " no weighting used");
 fprintf( stderr, "\n too much parameters (%d) ", M);
fprintf( stderr, "maximum is %d", MAX_CONDITIONS);
1009:
 1105:
1010
 1106
 break:
1011:
 1107:
 fprintf( out,
 goto endfunc;
1012:
 1108:
 estimate weights based on deviates"); break;
1013:
 case 2: fprintf( out,
1014:
 1110:
 estimate weights based on binning"); break;
1015:
 if (N < M)
 1111:
 default: break;
1016:
 1112:
1017:
 fprintf( stderr, "\nToo less observations (%d) compared ", N);
 . . . . , union less observations (%d) compared ", N fprintf( stderr, "to number of model parameters (%d)\n", M); err = 44;
 if (forget_flag)
 fprintf( out, "\n# mode of outlier detection:");
fprintf( out, "\n# mode of outlier detection:");
1018:
 1114:
1019:
 1115:
 goto endfunc;
1020:
 1116:
 switch (out mode)
1021 -
 1117
 case 0: fprintf( out, " no outlier detection"); break;
 fprintf( out, "\n# Number of observations: %d", N);
1022:
 1118:
1023:
 fprintf( out, "\n# Number of parameters : %d", M);
 case 1: fprintf( out,
 based on z-score and Chauvenet's criterion"):
1024:
 1120:
1025:
 if (ls_flag->linear && ls_flag->svd && algo_mode != 1)
 1121:
 break;
 case 2: fprintf( out, " based on ClubOD"); break;
1026:
 1122:
 fprintf(\ stderr,\ "\n\#\ option\ '-a\ \%d'\ is\ ignored,\ ",\ algo\_mode); \\ fprintf(\ stderr,\ "since\ special\ SVD\ approach\ is\ used!");
 case 3: fprintf( out,
1027:
 1123:
 based on M-score and Chauvenet's criterion");
1028:
 1124:
1029
 algo_mode = 1;
 1125
 break;
 case 4: fprintf( out, " based on RANSAC"); break;
1030:
 1126:
1031
 if (ls_flag->trueH && funct_deriv2 == NULL)
 1127
 default: break;
1032:
 1128:
 fprintf( stderr,
1033
 1129
1034:
 "\n### function for 2nd derivativ was not initialised!");
 1130:
 if (ls_flag->linear)
1035:
 err = 45:
 1131:
1036:
 goto endfunc;
 1132:
 fprintf( out, "\n# fitting a linear system");
1037
 1133
 if (ls_flag->svd)
 fprintf( out, "\n# use special SVD based algorithm");
1038:
 1134:
1039:
 1135:
1040:
 * allocate memory
 1136:
 else
1041:
 1137:
1042:
 jacob = matrix( N * obs_dim, M); /* Jacobian */
 1138:
 fprintf( out, "\n# fitting a nonlinear system");
 if (ls_flag->LM)
  fprintf( out, "\n# use Levenberg-Marquardt method");
1043
 covar = matrix( M, M); /* covariance matrix */
 1139
1044:
 1140:
 obs = vector( N * obs dim): /* observations */
1045:
 1141:
1046:
 datac = vector( N * obs_dim); /* calculated data using
 fprintf( out, "\n# use Gauss-Newton method");
 if (ls_flag->chisq_target)
fprintf( out, "\n# chisq must be lower than %f",
1047:
 f(x|a) */
 1143:
 cond = vector( N * cond_dim); /* conditions x */
weights = vector( N * obs_dim); /* weights */
1048:
 1144:
1049:
 1145:
 chisq_target);
1050:
 weights_old = vector( N * obs_dim); /* weights one step back
 1146:
 /* write LS flags in output */
1051:
 1147:
1052:
 deviate = vector( N * obs_dim); /* remaining differences */
1053:
 /* remaining absolute differences */
 1149:
 /* read the conditions and observations */
```

```
1150:
 for (i = 0; i < N; i++)
 1246:
 abs_cond = fabs( cond[i]);
1151:
 1247:
 if ( max_cond < abs_cond) max_cond = abs_cond;</pre>
 /* jump over comments and empty lines */
1152:
 1248:
1153
 1249
 scale_fac = 1./max_cond;
1154:
 1250:
 /* do scaling */
1155
 ptr = fgets( line, MAXLINELENGTH, in);
 1251
 } while (!is_data_line(line, MAXLINELENGTH));
 for (i = 0; i < N*cond_dim; i++)
1156:
 1252:
1157:
 1253
 cond[i] *= scale_fac;
1158
 /* loop over all conditions */
1159
 for (j = 0; j < cond_dim; j++)
 1255
1160:
 fprintf( out, "\n# scaling activated");
 /* if 0 was given, then assume that conditions are just * serial numbers 1,2,3,...
 fprintf( out, ", scale_fac = %f", scale_fac);
/* For cond_dim > 1 it would be even better to scale each
1161:
 1257
1162:
 1258:
 * condition separately. This would require cond_dim * different scaling factors
1163
 1259
1164:
 if (column_cond[j] == 0)
 1260:
1165:
 1261:
1166:
 if (cond dim > 1)
 break;
 case POLYNOMIAL:
1167:
 1263
 fprintf( stderr,
 scaling has no positive effect for these nonlinear
 "\n There is more than one condition (%d)!", cond_dim);
1169:
 1265:
 * model functions */
1170:
1171:
 "\n Columns of conditions must be given via '-cc'!\n");
 1267
 case NIST ECKERLE4:
 goto endfunc;
 case NIST_MGH10:
 max_cond = fabs( cond[0]);
1173:
 1269:
1174:
 for (i = 1; i < N; i++)
 cond[cond_dim * i + j] = i+1;
1175:
 1271:
1176
 abs_cond = fabs( cond[i]);
1177:
 1273:
 if ( max_cond < abs_cond) max_cond = abs_cond;
1178:
 /* get string starting from desired column */
 1274:
 scale fac = 1./max cond:
1179:
 field = get_nth_field( line, column_cond[j]);
 1275:
1180
 if (field != NULL)
1181:
 1277:
 /* do scaling */
1182:
 /* multidimensional conditions are stored one after each
 1278:
1279:
 for (i = 0; i < N; i++)
1183:
1184:
 sscanf( field, "%lf", &( cond[cond_dim * i + j]));
 1280:
 cond[i] *= scale_fac;
1185:
 1281:
1186
 else
 1282
 fprintf( out, "\n# scaling activated");
fprintf( out, ", scale_fac = %f", scale_fac);
1187:
 1283:
1188
 fprintf( stderr, "\n === %d th column does not exist",
 1284
 column_cond[j]);
1189:
 1285:
 default:
 :-- fprintf( out, "\n# scaling not supported for '-m %d'", type); fprintf( stderr,
 1286
 err = 13;
1190:
 goto endfunc;
1191:
 1287:
1192
 1288
 "\n#### scaling not supported for '-m %d'###\n", type);
 1289:
1193:
1194:
 1290:
 }
 /* loop over all observations */
1195:
 1291:
1196
 for (o = 0; o < obs_dim; o++)
 1292
 /* check input data */
1197:
 if (type == COSINE_LIN || type == COSINE)
 1293
 /* get string starting from desired column */
field = get_nth_field( line, column_obs + o);
1198:
 1294:
1199:
 1295:
 /* conditions in degree ? */
 double max_cond, abs_cond;
max_cond = fabs( cond[0]);
1200:
 if (field != NULL)
 1296
1201:
 1297
1202
 sscanf( field, "%lf", &( obs[obs dim * i + o]));
 1298
 for (i = 1: i < N: i++)
1203:
1204:
 else
 1300:
 abs cond = fabs( cond[i]):
 if ( max_cond < abs_cond) max_cond = abs_cond;
 fprintf( stderr. "\n\n === %d th column does not exist".
1206:
 1302:
1207:
 column_obs);
 if ( max_cond < 2*M_PI)
1208:
 err = 13;
 1304:
 goto endfunc;
1209:
 fprintf(stderr, "\n== range of degrees is very small!! ==");
fprintf(stderr, "\n== Mismatch with radians?? ==");
fprintf(stderr, "\n== Please check.\n ==");
fprintf(stderr, "\n============");
 }
1210:
 1306:
1211:
 1307
1212:
 1308:
 /* get string starting from desired column */
1213
 1309
1214:
 if (column_weights > 0)
 1310:
1215:
1216:
 field = get_nth_field( line, column_weights);
 1312:
1217:
 if (field != NULL)
 /* prepare input data *
if (type == CIRCLE_LIN)
1218:
 1314:
1219:
 sscanf( field, "%lf", &( weights[i]));
 1315:
 for ( i = 0; i < N; i++)
1220:
 1316:
1221
 1317
 obs[i] = cond[2*i] * cond[2*i] + cond[2*i+1] * cond[2*i+1];
1222:
 1318:
1223
 fprintf( stderr,
 "\n\n === %d th column does not exist in line %d",
 1319
 }
1224:
 1320:
1225
 column_obs, i);
 1321 -
 err = 13:
1226:
 initialize weights */
 1322:
 goto endfunc;
1227:
 1323
 if (column_weights == 0) /* no weights given */
1228:
 1324:
1229 -
 }
 1325
 for (i = 0: i < N * obs dim: i++)
1230:
 1326:
 /\ast sum of all weights must be equal to N minus number of
1231:
 fclose(in):
 1327:
1232:
 * outliers
1233:
 1329:
1234:
 * scaling of conditions, if enabled
 weights[i] = 1.0;
 weights_old[i] = 1.0;
1235
 1331 -
1236:
 1332
1237:
 1333:
 mean_weights = 1;
 /* get maximum absolute value */
1239:
 double max_cond, abs_cond;
 1335:
 else
 switch (type)
1240:
 1336
1241:
 1337:
 mean_weights = 0;
 case LINEAR:
  max_cond = fabs( cond[0]);
 for (i = 0; i < N; i++)
1242
 1338:
1243:
 1339:
 for (i = 1; i < N*cond_dim; i++)
 mean_weights += weights[i];
1245:
 1341:
```

```
1342:
 }
 1438:
1343:
 1439:
 fprintf( out, " %8.1f", jacob[i][j]);
1344:
 1440:
1345
 * pre-processing if necessary
 1441 •
1346:
 1442:
1347
 1443
1348:
 /* linearisation */
 1444:
 if (type == EXPONENTIAL2_LIN)
 1445:
1446:
1349:
 estimation of weights if required
1350:
1351 -
 /* \ln(f(x|a)) = \ln(a1) + (a2 * x) */
 1447 ·
 /* estimates for parameters */
 if (column_weights > 0) /* weights given */
1353:
 for (i = 0; i < N; i++)
 1449:
1354:
 1450:
 if (weight_mode > 0)
1355
 if (obs[i] <= 0.0)
 1451
 fprintf( out,
 "\n! weights were read from file. set weight_mode = 0 !\n");
weight_mode = 0; /* overwrite weights mode */
1356:
 1452:
 /\ast now we have a problem; this observation is invalid \ast/
1357:
 1453:
1358:
 weights[i] = 0;
1359:
 obs[i] = -9999.;
 1455
 1456
 if (weight_mode == 0)
1361:
 else
 1457:
1362:
 obs[i] = log( obs[i]);
 1458:
 iter_stop = 1; /* only one run */ iter_final = 1; /* only one run for ls and outlier removal */ ^{*}
1363:
 }
 1459:
 1460:
1365:
 1461:
 else if (weight mode == 2)
1366:
 1462:
1367:
 * set initial parameters for nonlinear functions
 1463:
 /* weights can be estimated beforehand via binning */
 parameter values given on command line wont be changed
1368:
 1464:
 est_weights2( N * obs_dim, cond, obs, weights,
 obs_per_bin, out);
iter_stop = 1; /* only one run */
iter_final = 1; /* only one run of least squares */
1369:
 1465:
1370:
 if (!ls_flag->linear)
 1466
1371:
 1467:
1372:
 init( N, obs, cond, a, a_flag, out);
 1468:
1373:
 1469:
 else
 fprintf( out, "\n# initial Parameters\n# ");
/* write initial parameters to output */
 1470:
1471:
1374:
 iter_final = 0;
1375:
1376:
 for (i = 0; i < M; i++)
 1472:
 /* outlier detection has not be performed yet */
1377:
 1473:
 out_detect_flag = 0;
1378
 fprintf( out, "a%d=%.9f, ", i+1, a[i]);
 1474:
1379:
 1475:
1380
 for (i = M; i < M_MAX; i++)
 1476
 1477:
 /* loop for weights estimation */
1381:
 /* zero out unnecessary parameters
 * required for POLYNOMIAL_REG
 1478:
1479:
1382:
 for (iter = 0;
 (iter <= iter_wmax /* cont. as long max. number of
1383
 iterations has not reached && !iter_stop) /* the stop flag is not set || (iter_final);/* or it is the last round
1384
 1480
1385:
 a[i] = 0.;
 1481:
1386:
 1482
 /* If scaling is enabled, all initial parameters, which are set
1387:
 1483
 iter++)
1388
 * independently on the condition values, must be corrected
 1484
1389:
 1485:
 if (iter_final && iter_stop)
1390:
 if (scale_flag)
 1486
 iter_final = 0; /* if final round reached, then reset flag */
1391:
 /* feedback on console */
printf( "\r iterations: %3d", iter);
1392:
 switch (type)
 1488
1393
 1489
1394
 /* scaling has no positive effect for these nonlinear * model functions */ \,
 1490 -
 /* estimate weights in all but the last iteration */
1395
 1491:
1396:
 case NIST_RAT42:
 1492:
 fprintf( out, "\n#\n#====
 (!iter_stop)
 a[2] /= scale_fac;
 fprintf( out, "\n# %s: weights iteration #: %d", rtn, iter);
1398:
 break:
 1494:
 case NIST_ECKERLE4:
1399
 1495
 a[0] *= scale_fac;
a[1] *= scale_fac;
a[2] *= scale_fac;
1400:
 1496:
1401:
 1497:
1402:
 1498:
 "\n# %s: approximation with final weights #: %d", rtn, iter);
1403:
 break;
 1499
1404:
 case NIST MGH10:
 1500:
 a[1] *= scale_fac;
a[2] *= scale_fac;
1405
 1501
 /* do the least squares approximation */
1406:
 1502:
1407:
 1503
 ls( funct, funct_deriv, funct_deriv2, init, N * obs_dim, M, obs, cond, jacob, weights, a, a_flag, algo_mode, ls_flag,
 1504:
1408:
 .
fprintf( out, "\n# scaled\n# ");
/* write initial parameters to output */
for (i = 0; i < M; i++)</pre>
1409:
 1505
 chisq_target, covar, out);
 /* compute weighted and squared differences, chi-squared */
chisq = energy = mean = 0.0;
cnt = 0;
1410:
 1506:
1411:
 1507:
 1508:
1412:
1413:
 fprintf( out, "a%d=%.9f, ", i+1, a[i]);
 1509
 if (ls_flag->linear)
1414:
 1510:
1415
 }
 1511:
 /* separate for linear and nonlinear, because funct() is
1416:
 1512:
 not defined for linear models */
for (i = 0; i < N * obs_dim; i++)
1417
 1513
1418:
 1514:
 * prepare Jacobian matrix containing
* first derivatives of target function
1419:
 1515:
1420:
 1516:
 /* get calculated data points dependent on current
 parameters */
datac[i] = 0.0;
1421 -
 1517
1422:
 for (i = 0; i < N * obs_dim; i++)
 1518:
 for (j = 0; j < M; j++)
1423:
 1519:
1424:
 for (j = 0; j < M; j++)
 1520:
 datac[i] += a[j] * jacob[i][j];
1425:
 1521:
1426:
 jacob[i][j] = funct_deriv( funct, i, j, M, cond, a);
 }
 deviate[i] = obs[i] - datac[i]:
1427 -
 1523
1428:
 deviates_abs[i] = fabs( deviate[i]);
 /* weighted and squared differences */
deltasq[i] = deviate[i] * deviate[i];
1429:
 1525
1430:
 /* debugging output, because of interleaved observations */
 if (weights[i] > 0.)
1431:
 if (type == COORD_TRANSF)
 1527:
1432:
 /* exclude outliers, i.e. weigths == 0 */
chisq += weights[i] * deltasq[i];
energy += deltasq[i];
 fprintf( out, "\n#\n#== Obs ===== Jacobian ======
1433:
 1529:
1434:
 for (i = 0; i < MIN(10,N); i++)
1435:
 1531:
1436
 fprintf( out, "\n# %8.1f", obs[i]);
 mean += deviates_abs[i];
1437:
 for (j = 0; j < M; j++)
 1533:
 cnt++:
```

```
1534:
 1630:
 iter_stop = 1; /* last iteration has been performed */
1535:
 }
 1631:
 fprintf( out, "\n#\n# convergence of weights");
1536:
 1632:
1537
 else /* if not linear */
 1633
 } /* if (sum < 0.0001)*/
1538:
 1634:
1539
 for (i = 0; i < N * obs_dim; i++)
 1635
 if (iter == iter_wmax && !iter_stop)
1540:
 1636:
 1637
1541:
 /* get calculated data points dependent on current
 fprintf( out,
 "\n#\n# maximum number of iterations reached");
1542
 1638:
 parameters */
 fprintf( out, "\n# no convergence of weights");
iter_final = 1; /* go to last iteration */
} /* if (iter == iter_wmax && !iter_stop)*/
} /* if (!iter_stop && weight_mode) */
1543
 datac[i] = funct( i, cond, a);
 1639
1544:
1545:
 ueviate[i] = obs[i] - datac[i];
deviates_abs[i] = fabs( deviate[i]);
/* weighted and squared differences */
deltasq[i] = deviate[i] * deviate[i];
if (weights[i] > 0.)
 deviate[i] = obs[i] - datac[i];
 1641:
1546:
 1642:
1547
 1643
1548:
 1644: #ifdef OUTPUT_DEVIATES
 /* write deviates in separate file */
if (iter_stop == 1)
1549:
 1645:
1550:
 1646:
 /* exclude outliers in final iteration*/
chisq += weights[i] * deltasq[i];
energy += deltasq[i];
mean += deviates_abs[i];
1551:
 1647:
 char dev_name[500];
1553:
 1649:
 int i. len:
1554:
 FILE *out_dev;
1555:
 cnt++:
 1651:
 }
 len = strlen(outname);
 }
1557:
 1653:
 /* copy filename w/o extension */
for (i = 0; i<len; i++)</pre>
1558:
 num outliers = N * obs dim - cnt:
1559:
 1655:
1560:
 if ( outname[i] == '.') break;
 /* estimate of k, w_i= k/sigma^2_i */ gfit = chisq / (double)( cnt - M); /* goodness of fit */ mean = mean / (double)( cnt);
1561:
 1657:
 dev_name[i] = outname[i];
1562:
 dev name[i] = ' ':
1563:
 1659:
 variance = energy / (double)cnt - mean * mean;
 dev_name[i+1] = 'd';
dev_name[i+2] = 'e';
1564
1565:
 1661:
 dev_name[i+3] = 'v';
dev_name[i+4] = '.';
 fprintf( out, "\n#\n# %\n# Parameters: ", rtn); for (i = 0; i < M; i++)
1566:
 1662:
1567:
 1663:
 dev_name[i+5] = 'x';
dev_name[i+6] = 'y';
dev_name[i+7] = '\0';
1568:
 1664:
 fprintf( out, "a%d=%.6f, ", i+1, a[i]):
1569:
 1665:
1570:
 1666
1571:
 /* open out file */
out_dev = fopen( dev_name, "wt");
 1667:
 fprintf( out, "\n#\n# | chisq: %f", chisq);
fprintf( out, "\n# | mean of |deviates|: %f", mean);
fprintf( out, "\n# | variance of |deviates|: %f", variance);
fprintf( out, "\n# | goodnes of fit: %f", gfit);
fprintf( out, "\n# | number of outliers: %d", num_outliers);
1572
 1668
 if (out_dev == NULL)
1573:
 1669:
1574:
1575:
 err = errmsg( ERR_OPEN_WRITE, rtn, dev_name, 0);
 1671:
1576
 1672
 goto endfunc;
1577:
 fprintf( out_dev, "#deviates for file ");
fprintf( out_dev, "%s ", outname);
fprintf( out_dev, "\n# before outlier detection");
fprintf( out_dev, "\n# i deviate");
1578:
 1674
 /* estimate weights, but not in last iteration */
1579:
 1675:
1580
 if (!iter_stop && weight_mode)
 1676
1581:
 if (type == COORD_TRANSF)
1582:
 fprintf( out, "\n#\n# enter weight estimation");
/* estimation of weights based on absolute deviates */
 1678:
1583:
 fprintf( out_dev, "X deviateY
for ( i = 0; i < N*obs_dim; i+=2)</pre>
1584:
 if (weight_mode == 1)
 1680:
 deviateY");
1586
 est weights1( N * obs dim, deviates abs, weights, out):
 1682
 1587
1588:
 /* no iterative weighting in weight_mode == 2 */
 1684:
 fprintf( out, "\n#\n# %s\n# i
 ". rtn):
1590:
 observ
 1686:
 fprintf( out, "calc
 weights");
 deviates
1592:
 1688:
1593
 /* get mean of weights and output current values */
 for ( i = 0; i < N*obs_dim; i++)
1594:
 mean_weights = 0;
cnt = 0;
 1690:
1595
 fprintf( out_dev, "\n%4d \t %.4e", i, deviate[i]);
1596:
 for (i = 0: i < N * obs dim: i++)
 1692:
1597
 1693
 mean_weights += weights[i]; /* compute sum of all weights */
1598:
 1694:
 fclose(out_dev);
 if (i < MAX_LINES) /* limits the number of output lines */
1599
 /* end of deviates output */
1600:
 1696: #endif
 fprintf( out, "\n# %2d  %12.5f %12.5f %12.5f %14f", i,
  obs[i], datac[i], deviates_abs[i], weights[i]);
1601:
 1697:
 enter outlier detection only, if it was not done before */
1602:
 1698:
1603
 1699
 if (iter_stop && out_mode && (!out_detect_flag))
 if (weights[i] > 0.0)
1604:
 1700:
1605
 1701:
 num_outlier = 0;
 cnt++; /* count used observations */
 out_detect_flag = 1;
1606:
 1702:
1607
 }
 1703
 /* do the outlier detection */
if (out_mode == 1)
 1704:
1608:
 /* mean of all weights > 0.; it is used later on */
mean_weights /= (double)cnt;
1609
 1705
 /* do the outlier detection via z-score */
1610:
 1706
 /* we can exploit the value of gfit,
 * because sigma^2 = gfit / mean(weigts)
1611:
 1707
1612:
 /* compare new and old weights */
 1708:
1613
 sum = 0;
for (i = 0; i < N * obs_dim; i++)</pre>
 1709
1614:
 1710:
 num_outlier = outlier_detection1( N * obs_dim,
 sqrt( gfit/mean_weights), deviates_abs,
weights, 0.15, out);
1615:
 1711:
 /* watch changes of weights */
1616:
 sum += fabs( weights[i] - weights_old[i]);
1617:
 1713:
 weights_old[i] = weights[i]; /* remember for next
1618:
 1714:
 else if (out_mode == 2)
1619
 iteration */
 1715
1620:
 /* do the cluster-based outlier detection */
1621:
 sum /= (double)N *obs_dim; /* mean difference in
 1717:
 num_outlier = outlier_detection2( N * obs_dim,
 deviates_abs, weights, out);
 /* criterion of convergence */
1623:
 1719:
 if (sum < 0.0001)
 else if (out_mode == 3)
1625:
 1721:
 /* do the MAD outlier detection */
 num_outlier = outlier_detection3( N * obs_dim,
1627:
 1723:
 iter_final = 1; /* go to last iteration */
 deviates_abs, weights, 0.15, out);
1629:
 1725:
```

```
1726:
 else if (out_mode == 4)
 1822:
 fprintf( out, "\n\m# (co)variance of parameters multiplied");
1727:
 1823:
 fprintf( out, " with goodness of fit")
for (i = 0; i < M; i++)</pre>
 /* do the RANSAC outlier detection based on
1728:
 1824:
1729
 * least-squares approximation on subsets
 1825
 fprintf( out, "n#")
1730:
 1826:
1731 -
 if( obs_dim==1 || 1)
 1827
 for (j = 0; j < M; j++)
 1828:
1732:
 covar[i][j] *= gfit;
fprintf( out, " %12.6G", covar[i][j]);
1733:
 num_outlier =
 1829:
1734
 ransac(funct, funct_deriv, funct_deriv2, init, N, M,
 1830:
 obs, cond, jacob, weights, a, a_flag, algo_mode, ls_flag, chisq_target, covar, out, deviates_abs,
1735
 1831 -
1736:
 1832:
 cond_dim, obs_dim);
/* do a last round of ls in order to get a correct
 fprintf( out, "\n\n# resulting uncertainty of parameters \n#"); for (j = 0; j < M; j++)
1737:
 1833:
1738:
 1834:
1739
 * covariance matrix
 1835
 if (covar[j][j] >= 0)
  fprintf( out, " %15.9G", sqrt( covar[j][j] ));
1740:
 1836:
1741:
 iter_final = 1;
 1837:
 fprintf( out, "
1743:
 else
 1839
 "):
1745:
 fprintf( out.
 1841:
1746:
 "# RANSAC is not implemented for multi-variate data\n'
 ) 1842:
1747:
 1843:
 * post-processing
*/
1749:
 /* if outliers have been found, do an additional final
 1845:
1750:
 * least square approx.
 1846:
1751:
 1847:
 /* correction of parameters, before determination of relative
 * uncertainty, because of phase shift
 if (num_outlier > 0)
 1848:
1753:
 1849:
1754:
 iter_final = 1;
 1850
 if (type == COSINE) /* nonlinear cosine model */
1755:
 if (forget_flag == 1)
 1851:
1756
 1852:
 if (a[1] < 0 ) /* avoid negative amplitude/radius */
 fprintf( out, "\n#forget weights");
1757:
 1853:
 /* set all weights to 1. */
for (i = 0; i < N * obs_dim; i++)
 a[1] = -a[1];

a[2] = a[2] - 180; /* phase shift of 180 degrees */
1758:
 1854
1759:
 1855:
1760:
 1856:
 fprintf( out, "\n#\n# corrected Parameters\n# "); for (j = 0; j < M; j++)
 if (weights[i] > 0.0)
1761:
 1857:
1762
 weights[i] = (float)1.0;
 1858
1763:
 1859:
1764
 mean_weights = 1.0;
 1860
 fprintf( out, "a%d=%16.12G, ", j + 1, a[j]);
1765:
 1861:
1766:
1767:
 1862:
 fprintf( out, "\n#");
 } /* if out_mode */
 1863:
1768
 /* for iter */
 1864
 else if (type == TRIGONOMETRIC2)
 1865:
1769:
1770:
 1866:
 if (a[3] > 2*M PT) a[3] -= 2*M PT:
 ir (a[3] > 2*m_Pi) a[3] -= 2*m_Pi;
else if (a[3] < 0) a[3] += 2*M_PI;
if (a[5] > 2*M_PI) a[6] -= 2*M_PI;
else if (a[5] < 0) a[6] += 2*M_PI;
fprintf( out, "\n#\n# corrected Parameters\n# ");
for (j = 0; j < M; j++)</pre>
1771:
 1867
1772
 * evaluation of results
 1868
1773:
 1869:
1774:
 1870:
1775:
 1871:
 * since the weights are already normalised to their

* mean value (w = k/sigma^2), gfit is also equal to

* the variance of observations
1776:
 1872:
1777:
 1873:
 fprintf( out, "a%d=%16.12G, ", j + 1, a[j]);
1778
 1874 -
1779:
 1875
 fprintf( out, "\n#");
1780:
 1876:
 /* uncertainty in observations */
1782:
 uncertainty = sqrt( gfit/ mean_weights);
 1878:
 /* check the uncertainty in parameters */
1783:
 1879:
 fprintf( out, "\n#\n# evaluation of results");
 int flag = 0;
1784:
 1880:
 fprintf( out, "\n# number of outliers: %d", num_outliers);
fprintf( out, "\n# parameters:");
for (j = 0; j < M; j++)</pre>
1785:
 1881:
 fprintf( out, "\n#"):
1786:
 1882:
1787:
 1883
1788:
 1884:
 for (j = 0; j < M; j++)
1789
 fprintf( out, " a%d=%f", j+1, a[j]);
 1885
 if (covar[i][i] >= 0)
1790:
 1886:
 fprintf( out, "\n# chi square....... %.12G", chisq);
fprintf( out, "\n# goodness of fit....... %.12G", gfit);
fprintf( out, "\n# uncertainty in observations: %.12G",
1791:
 1887
 val = sqrt( covar[j][j]) * 100. / fabs(a[j]);
1792:
 1888:
 fprintf( out, "%15.5G%%", val);
if (val > 10) flag++;
 1889:
1793:
 uncertainty);
fprintf( out, "\n#\n# (co)variance of parameters:");
1794:
 1890:
1795:
 1891 -
1796:
 1892:
 else
 int flag = 0;
for (i = 0; i < M; i++)
1797
 1893
 fprintf( out, "
 ??
 %%"):
1798:
 1894:
1799
 1895
 1
 fprintf( out, "\n#");
1800:
 1896:
1801
 for (j = 0; j < M; j++)
 1897
 if (flag == 1)
1802:
 1898:
 fprintf( out, " %15.9G", covar[i][j]);
if ( (i == j) && (covar[i][j] < 0.) ) flag = 1;</pre>
1803:
 1899
1804:
 1900
 fprintf( out,
1805
 }
 1901 -
 "\n# One parameter has relative high uncertainty !");
1806:
 1902:
 fprintf( stdout,
 "\n# One parameter has relative high uncertainty !");
fprintf( stdout, "\n# Please inspect file %s !", outname);
1807:
 if (flag)
 1903:
1808:
 1904:
 printf( "\n# negative parameter variance");
printf( "\n# probably ill-conditioned problem");
1809:
 1905:
1810:
 else if (flag > 1)
1811
 if (!ls_flag->svd)
 1907
1812
 printf( "\n# solution is probably wrong");
printf( "\n# disable option '-s'");
fprintf( out, "\n#### solution is probably wrong
fprintf( out, "\n#### disable option '-s'");
1813:
 1909:
 "\n# %d parameters have relative high uncertainty !",
 flag);
fprintf( stdout,
1815:
 #"): 1911:
1816:
 1912:
 "\n# %d parameters have relative high uncertainty !",
1817:
 1913:
 flag);
 fprintf( out, "\n### negative parameter variance #");
fprintf( out, "\n### probably ill-conditioned problem #");
1818
 fprintf( stdout, "\n# Please inspect file %s !", outname);
1819:
 1915:
1820:
 1916:
1821:
 1917:
```

```
1918:
 if (num_outliers)
 2014:
1919:
 2015:
 phi0 = 0.5 * (pc1 + ps1);
 fprintf( stdout, "\n# detection of %d outliers!", num_outliers); 2016:
1920:
1921 -
 2017
 if (d12 < d11 && d12 < d21 && d12 < d22)
1922:
 2018:
 phi0 = 0.5 * (pc1 + ps2);
1923.
 /* unscale the parameters */
 2019
 if (scale_flag)
1924:
 2020:
1925:
 2021:
 if (d21 < d11 && d21 < d12 && d21 < d22)
1926:
 /* correction of parameters */
 2022:
 fprintf( out, "\n# undo the scaling");
switch (type)
 phi0 = 0.5 * (pc2 + ps1);
1927 -
 2023
 if (d22 < d11 && d22 < d12 && d22 < d21)
1929:
 2025
1930:
 2026:
 phi0 = 0.5 * (pc2 + ps2);
1931 -
 for ( j = 1; j < M; j++)
 2027
1932:
 {
 2028:
 a[1] = r0:
1933:
 a[j] *= scale_fac;
 2029:
1934:
 a[2] = phi0 * 180 / M_PI;
1935:
 break:
 2031:
 case POLYNOMIAL:
 fprintf( out, "\n#\n# corrected Parameters ");
 fprintf( out, "according to f(x)=b1+b2*cos(x-b3)\n# "); for (j = 0; j < M; j++)
1937:
 for ( j = 1; j < M; j++)
 2033:
1938
 2034:
1939:
 a[j] *= pow( scale_fac, (double)j);
 2035:
 fprintf( out, "b%d=%.9f, ", j + 1, a[j]);
1941:
 break:
 2037:
 case NIST_RAT42:
 2038:
1942
 fprintf( out, "\n#");
1943:
 a[2] *= scale_fac;
 2039:
1944:
 else if (type == EXPONENTIAL2_LIN)
 2040:
 case NIST ECKERLE4:
1945:
 2041:
1946:
 a[0] /= scale_fac;
a[1] /= scale_fac;
 2042
 /* convert observations back */
1947:
 2043:
 for (i = 0; i < N; i++)
1948:
 a[2] /= scale_fac;
 2044:
 obs[i] = exp( obs[i]);
1949:
 break;
 2045:
 case NIST_MGH10:
a[1] /= scale_fac;
 2046:
2047:
1950:
 a[0] = exp(a[0]);
1951:
1952:
 a[2] /= scale_fac;
 2048:
 fprintf( out, "\n#\n# corrected Parameters\n# "); for (j = 0; j < M; j++)
1953:
 break:
 2049:
1954
 default:
 2050
 fprintf( out, "\n# scaling not supported for '-m %d'", type);2051:
1955:
1956
 2052
 fprintf( out, "a%d=%.9f, ", j + 1, a[j]);
 '\n#### scaling not supported for '-m %d'###\n", type);
1957:
 2053:
 fprintf( out, "\n#\n# uncertainties of corrected Parameters ");
fprintf( out, "are not available yet\n# ");
1958:
 2054
1959:
 /* unscale conditions for output */
 2055:
1960
 for (i = 0; i < N*cond_dim; i++)
 2056
1961:
 2057:
 for (i = 0; i < N; i++)
1962:
 cond[i] /= scale_fac;
 2058:
1963:
 2059:
 /* get calculated data points dependent on corrected
1964 -
 2060
1965:
 2061:
 datac[i] = fexpon2( i, cond, a);
1966:
 fprintf( out, "\n#\n# Final_Parameters ");
for (i = 0; i < M; i++)</pre>
 2062:
1967:
 2063:
1968:
 2064:
 else if (type == COORD_TRANSF)
 fprintf( out, "a%d= %.12G ", i+1, a[i]);
1970 -
 2066
 /* print angle in degrees */
1971:
 if (type == POLYNOMIAL)
 2067
 fprintf( out, " (%.4f degrees)", a[2] * 180. / M_PI);
1972:
 2068:
 fprintf( out, "\n# f%d(x) = %.14G", M, a[0]);
 else if (type == CIRCLE || type == CIRCLE_TLS)
1974:
 2070:
1975:
 2071:
 fprintf( out, " + %.14G*x", a[1]);
 /* evaluate result in terms of mean squared distance
1976:
 2072:
1977:
 2073
 * of points to circle
1978:
 for (j = 2; j < M; j++)
 2074:
1979:
 2075
 double eval = 0, d, delta;
 fprintf( out, " + %.14G * x**%d", a[j], j);
1980:
 2076:
1981 -
 2077
 cnt = 0;
for ( i = 0; i < N; i++)</pre>
 2078:
1982:
1983:
 2079:
 if (weights[i] > 0.)
 /* map parameters to original model function */
 2080:
1984:
1985:
 if (type == COSINE_LIN)
 2081:
 d = euclid_dist( (cond[2*i]-a[0]), (cond[2*i+1]-a[1])); /* orthogonal distance to curve of circle */
1986:
 2082:
1987:
 double r0, phi0;
 2083
 delta = d - a[2];
eval += delta * delta; /* sum up squared distances */
 2084:
1988:
 /* f(x|b) = b1 + r0 * cos(x - phi0)
* f(x|a) = a1 + a2 * cos(x) + a3 * sin(x)
1989
 2085
1990:
 2086:
 cnt++;
1991 -
 2087 -
 }
 r0 = sqrt( a[1] * a[1] + a[2] * a[2]); /* radius a2 */
1992:
 2088:
 phi0 = 0;
if (r0 > 0.)
1993
 2089
 fprintf( out, "\n# mean squared distance to circle: %.6f\n#",
1994:
 2090:
 eval/cnt);
1995:
 2091:
 double pc1, pc2, ps1, ps2;
double d11, d12, d21, d22;
1996:
 2092:
 else if (type == CIRCLE_LIN)
1997
 2093
1998:
 2094:
 double a1, a2, a3;
 /* solve ambiguity of angles */
pc1 = acos( a[1] / r0); /* 1st solution */
pc2 = -pc1; /* 2nd solution */
ps1 = asin( a[2] / r0); /* 3rd solution */
 double eval = 0, d, delta;
/* convert parameters back */
a1 = 0.5 * a[0];
1999:
 2095
2000:
 2096:
2001:
 2097:
 a2 = 0.5 * a[1];
 2098:
 if (ps1 < 0) /* 4th solution */
ps2 = -M_PI - ps1;
2003
 2099
 a3 = sqrt( a1*a1 + a2*a2 - a[2]);
2004:
 2005:
 2101:
2006
 ps2 = M_PI - ps1;
2007:
 2103:
 d11 = fabs( pc1 - ps1); /* two of four must be equal */ d12 = fabs( pc1 - ps2); /* take differences */
2008
2009:
 2105:
 d21 = fabs( pc2 - ps1);
d22 = fabs( pc2 - ps2);
/* look for smallest difference */
2010:
 2106:
2011:
 2107:
 /* evaluate result in terms of mean squared distance
 * of points to circle
2013:
 if (d11 < d12 && d11 < d21 && d11 < d22)
 2109:
```

```
2110:
 cnt = 0;
 2206:
2111:
 for ( i = 0; i < N; i++)
 2207:
 if (out != NULL)
 fclose( out):
2112:
 2208:
2113
 if (weights[i] > 0.)
 2209
 if (in != NULL)
2114:
 2210:
2115
 d = euclid_dist( (cond[2*i]-a1), (cond[2*i+1]-a2));
 2211.
 fclose( in);
2116:
 /* orthogonal distance to curve of circle */
 2212:
2117:
2118:
 delta = d - a3;
eval += delta * delta; /* sum up squared distances */
 2213:
 2214:
2119
 cnt++:
 2215
 fprintf( stderr, "\n failed.\n");
2120:
 2216:
 return err;
2121:
 2217:
2122:
 fprintf( out, "\n# mean squared distance to circle: %.6f\n#",
 else
 2218:
2123
 eval/cnt):
 2219
2124:
 2220:
 fprintf( stderr, "\n ready.\n");
2125:
 2221:
 return 0;
2126:
 2222:
 fprintf( out, "\n# ");
for (j = 0; j < cond_dim; j++)</pre>
2127:
 2223: }
2129:
 2225: /*
2130:
 fprintf( out, "cond%d
 ", j + 1);
 2226:
 * is_data_line()
2131:
 2227:
 fprintf( out, "observed fitted weight uncertainty ");
fprintf( out, "glob.uncertainty difference");
2133:
 2229: is data line( char *line, int N)
2134:
2135:
 2231:
2136:
 * estimated weight should be w = 1/sigma^2
 2232:
 /* scan leading white spaces */ for (i = 0; i < N; i++)
2137:
 * thus estimated uncertainty is sigma = 1/ sqrt(weight)
 2233:
2138:
 2234:
2139:
 2235:
2140:
 if (type == COORD_TRANSF)
 2236:
 if (line[i] != ' '
 (line[i] != ' ' /* space */
&& line[i] != '\t' /* tab */
2141:
 2237:
2142:
2143:
 2238:
2239:
 break:
2144:
 2240:
 /* check next character */
2145:
 2241:
2146:
 2242.
 if (line[i] == '#') /* comment */
2147:
 * output of final results
 2243:
2148.
 2244
 for (i = 0; i < (int)N * obs_dim; i += obs_dim)
 2245:
2149:
2150:
2151:
 2246:
 double uncert:
 2247:
2152
 2248
2153:
 fprintf( out, "\n");
 2249:
 for (j = 0; j < cond_dim; j++)
2154:
 2250:
 if (line[i] == '\r') /* carrige return (Windows) */
2155:
 2251:
 return 0:
2156
 fprintf( out, "%12.6f "
 2252
 cond[cond_dim * (i / obs_dim) + j]);
2157:
 2253:
2158:
 2254:
2159:
 /* put both fitting results for fixed conditions in same row
 2255:
 return 1; /* is data line */
2160:
 2256: }
2161:
 for (o = 0; o < (int)obs_dim; o++)
2162
 2258 : /*
2163:
 2259:
 * get_nth_field()
 k = i + o:
2164:
 2260:
 * scans a string up to the desired column (field)
 if (weights[k] > 0)
 2261:
 uncert = 1. / sqrt( weights[k]);
2166:
 2262: char *
 get_nth_field( char *line, int n)
2167:
 uncert = 9999.;
2168:
 2264: {
 uncert = 9999.;
fprintf( out, "%12.6f ", obs[k]);
fprintf( out, "%12.6f %11.6f %12.6f %.6f",
  datac[k], weights[k], uncert, uncertainty);
fprintf( out, "%+12.6f ", (obs[k] - datac[k]));
2169:
 2265:
 char *ptr = NULL;
int ch, i = 0, loop_flag, cnt, field_flag;
2170:
 2266:
2171:
 2267:
2172:
 2268:
 if (line == NULL)
2173
 2269
 return ptr;
 /* make a empty line to enforce plotting a mesh */
if (type == LINEAR && M == 3 &&
 ( cond[cond_dim * i] != cond[cond_dim * (i + 1)]))
2174:
 2270:
2175:
2176:
 2271:
2272:
 field_flag = 0;
2177:
 2273:
 cnt = 0;
 /* plane approximation */
fprintf( out, "\n");
2178:
 2274:
2179:
 2275:
2180:
 2276:
 ch = line[i];
 if (type == QUAD_SURFACE && (cond[cond_dim * i+1] != cond[cond_dim * (i + 1)+1]))
2181:
 2277
 if (ch == '\0')
 2278:
2182:
2183
 2279 -
 loop_flag = 0;
 /* surface approximation */
2184:
 2280:
 break;
2185
 fprintf( out, "\n");
 2281 -
 if (!field_flag)
2186:
 2282
2187:
 2283
2188:
 fprintf( out, "\n");
 2284
 if (ch != ' ' && ch != '\t' && ch != '\r' && ch != '\n')
2189
 2285
2190: endfunc:
 2286:
 field_flag = 1;
 printf( "\n");
fflush( stdout);
2191:
 2287:
 cnt++:
 if (cnt == n)
2192:
 2288:
2193:
 2289:
 /* desired field is found */
2194:
 free_vector( &weights);
 free_vector( &weights_old);
free_vector( &obs);
 ptr = &( line[i]);
loop_flag = 0;
2195
 2291 •
2196:
 2292
2197:
 free_vector( &datac);
 2293:
 }
 free vector( &deviate):
2199:
 2295:
 free_vector( &deviates_abs);
2200:
 else
 free_vector( &deltasq);
2201:
 2297:
2202:
 free_matrix( &jacob);
free_matrix( &covar);
 2298:
 /* search next white space */
if (ch == ', '| ch == '\t', || ch == '\r', || ch == '\n')
2203:
 2299:
2204:
 2300:
2205:
 if (argc > 2)
 2301:
 field flag = 0:
```

```
2302: }
2303: }
2304: i++;
2305: } while (loop_flag);
2306: return ptr;
2307: }
```

```
2: * File.....: prototypes.h
 * Function...: proto typing for different functions
* Author....: Tilo Strutz
* last changes: 27.01.2010, 30.3.2011
 3.
  4:
 7: * LICENCE DETAILS: see software manual 8: * free academic use
9: * cite source as
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
11: * 2nd edition 2015"
14: #ifndef PROTO_H
15: #define PROTO_H
17: typedef struct {
 /* linear model */
 int linear;
 int swd; /* special computation for linear models */
int LM; /* 0 .. Gaus-Newton, 1 .. Levenberg-Marquardt */
int chisq_target; /* indicates that 'chisq_target' was set */
int trueH; /* use true Hessian matrix */
19:
23: } LS FLAG:
25: /* least squares routine */
27: ls(double (*funct) (int.double*.double*).
 double (*funct_deriv) (double(*)(int,double*,double*),
 int.int.int.double*.double*).
29:
 double (*funct_deriv2) (double(*)(int,double*,double*),
31:
 int,int,int,double*,double*),
32:
 int (*init)(int, double*,double*,double*,unsigned char*,FILE*),
 int N, int M, double *obs, double *cond, double **jacob,
 double *weights, double *a, unsigned char* a_flag,
35:
36:
 int algo_mode, LS_FLAG *ls_flag,
37:
 double chisq_target, double **covar, FILE *out);
39: int svd_inversion( int N, double **normal, double **normal_i,
40:
 FILE *out);
41: int IsFiniteNumber(double x);
42. int.
43: solve_lin( int N, int M, double *obs, double *weights,
44:
 double **jacob, double **covar, double *a,
FILE *out);
45:
46.
47: /* parsing of command-line parameters */
48: char* get_nth_field( char *line, int n);
49: int is_data_line( char *line, int N);
51: /* matrix inversion */
51: /* matrix inversion */
52: int singvaldec( double **a, int N, int M, double w[], double **v);
53: void backsub_LU( double **lu, int N, int *indx, double back[]);
54: int decomp_LU( double **normal, int M, int *indx, int *s);
55: void heap_sort_d_(unsigned long N, double ra[], int idx[]);
56: void heap_sort_d(unsigned long N, double ra[]);
58: /* estimation of weights */
59: void est_weights1( int N, double *deltasq,
60: double *weights, FILE *out);
61: void est_weights2( int N, double *cond, double *obs,
62: double *weights, int obs.per_bin, FILE *out);
63: int outlier_detection1( int N, double sigma_y, double *deltasq,
64: double *weights, double nu, FILE *out);
65: int outlier_detection2( int N, double *deltasq,
66: double *weights, FILE *out);
67: int outlier_detection3( int N, double *deltasq, 68: double *weights, double nu, FILE *out);
69:
70: int
71: ransac( double (*funct) (int,double*,double*),
72: double (*funct_deriv) (double(*)(int,double*,double*),
73.
 int,int,int,double*,double*),
double (*funct_deriv2) (double(*)(int,double*,double*),
 int,int,int,int,double*,double*),
int (*init)(int, double*,double*,double*,
76:
 unsigned char*,FILE*),
int N, int M, double *obs, double *cond, double **jacob,
 double *weights, double *a, unsigned char* a_flag,
int algo_mode, LS_FLAG *ls_flag,
79.
 double chisq_target, double **covar, FILE *out, double *deviates_abs,
81:
83:
 int cond dim.
 int obs_dim);
85.
87: ls_straightline(
88: int N, /* number of entries */
 double cond[], /* vector of conditions */
double obs[], /* vector of observations */
double a[] /* container for parameters to be estimated */
89:
91:
93:
```

```
96:
 /* initialise minimum (best) values */
 *
* File.....: ls.c
 for (j = 0; j < M; j++)
 98:
 * Function....: least squares with alternative matrix inversion
 99.
 min_a[j] = a[j];
 * Author....: Tilo Strutz
* last changes: 05.02.2008, 28.09.2009, 25.01.2010
 4:
 100:
 101.
 min_chisq = -1.;
 102:
 * LICENCE DETAILS: see software manual

* free academic use
 103:
 else
 104:
 * cite source as

* "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 105
 /* nothing to iterate for linear models */
 106:
11: * 2nd edition 2015"
 107:
 if (ls_flag->svd && ls_flag->linear)
 108:
109.
14: #include <stdio.h>
15: #include <stdlib.h>
16: #include <string.h>
 /st This function exploits the SVD for solving linear problems.
 110:
 * Inverting of the normal matrix is not required, which
* sometimes runs into problems when inverting the normal matrix
 111:
 112:
10: #Include \ String.n \
17: #include \ String.n \
18: #include \ (float.h \)
19: #include \ "errmsg.h \"
20: #include \ "matrix_utils.h \"
21: #include \ "defines.h \"
 113:
 \boldsymbol{\ast} of difficult model functions as, for example, polynomials of
 * high order. It returns the estimated parameters in a and the covariance matrix covar
 114:
 115:
 117:
 err = solve_lin( N, M, obs, weights, jacob, covar, a, out);
22: #include derines.n
22: #include "macros.h"
23: #include "prototypes.h'
24: #include "functions.h"
 119:
 fprintf( stderr,
 120:
25: #ifndef WIN32
 121:
 "\n\n### Unable to solve this linear system!");
26: #include <sys/time.h>
 fprintf( stderr, "\n Abort!\n");
 goto endfunc:
27: #else
 123:
28: #include <time.h>
 124:
29: #define random rand
 125:
31:
 127:
 128:
129:
32: long ITERAT_MAX;
 mu_fac = 0.0001; /* initial factor for Levenberg-Marquard */
33: double NU_FAC;
 130:
 /* iteration if nonlinear */
34
35:
 131:
36: /*----
 132
 /* feedback on console */
37: * ls()
 133:
38. *
 134
 printf( "\r\t\t %4d", iter_cnt);
39: *--
 135:
40: int
 136:
41: ls( double (*funct) (int,double*,double*),
 137:
 double (*funct_deriv) (double(*)(int,double*,double*),
int,int,int,double*,double*),
 * calculate normal matrix N
* N = J^(T) * W * J
42
 138
 139:
 double (*funct_deriv2) (double(*)(int,double*,double*),
44:
 140:
45:
 int,int,int,double*,double*),
 141:
 if (errno)
46 .
 int (*init)(int, double*,double*,double*,
 142.
 perror( "\n### ");
fprintf( stderr, " errno = %d", errno);
fprintf( out, "\n Error in computation (%d), ", errno);
 unsigned char*,FILE*),
 143:
 int N, int M, double *obs, double *cond, double **jacob, double *weights, double *a, unsigned char* a_flag,
48:
 144:
 int algo_mode, LS_FLAG *ls_flag,
double chisq_target, double **covar, FILE *out)
50:
 146:
 fprintf( out, "see standard output (console)\n");
 err = errno;
errno = 0:
52: {
 148
 char *rtn = "ls";
 goto endfunc;
 149:
 int err = 0, i, j, k, n;
54:
 150:
 max_diag = 0;
for (j = 0; j < M; j++)
 int Nfree;
 int stop_flag; /* supports convergence criterion */
56:
 152:
 int iter_max=ITERAT_MAX; /* maximum number of iterations */
double **cofac = NULL; /* cofactor matrix for matrix
 for (i = 0; i < M; i++)
58:
 154:
 inversion */
double **normal = NULL; /* N = J'(T) * W * J */
double **normal_i = NULL; /* inverse of N */
double **tmpmat = NULL; /* temporary matrix */
double *tmpvec = NULL; /* J^(T) * W * r */
60:
 156:
 normal[j][i] = 0.;
 157:
 for (n = 0; n < N; n++)
62:
 158:
63
 159
 normal[j][i] += jacob[n][j] * jacob[n][i] * weights[n];
64:
 160:
 double *datac = NULL; /* calculated values based on parameters
 /* overflow test */
if (!IsFiniteNumber( normal[j][j]))
66
 162:
 double *da = NULL; /* parameter update deltasq a */
double *deltasq = NULL; /* = w * [obs - f(x|a)] ^2 */
double chisq, det, tmp, residual, deriv_2nd, variance;
double min_chisq=0, *min_a=NULL; /* remember best result */
double mu_fac = 0; /* factor for Levenberg-Marquardt */
double max_diag; /* maximum value of Njj */
67:
 163:
 err = errmsg( ERR_IS_INFINITE, rtn, "normal", 0);
68:
 164:
 goto endfunc;
69
 165:
70:
 166:
 167:
 /* only for nonlinear models of importance:
72:
 168:
73.
 double diag[M_MAX]; /* vector of diagonal of Normal matrix */
 169.
 * get maximum value on main diagonal
74:
 170:
 fprintf( out,
 "\n# -- %s - start -----", rtn);
75:
 171 •
 diag[j] = normal[j][j];
 if (max_diag < normal[j][j])
76:
 172:
77:
 173:
78:
 174:
 max_diag = normal[j][j];
 * allocate memory
79.
 175
 176:
 if (errno)
81:
 177:
 perror( "\n### ");
fprintf( stderr, "
 /* normal matrix N = J^{T}(T) * W * J, its inverse */ normal = matrix( M, M);
82:
 errno = %d". errno):
83:
 179:
 fprintf( out, "\n Error in computation (%d), ", errno);
fprintf( out, "see standard output (console)\n");
 normal_i = matrix( M, M);
85
 181 •
 cofac = matrix( M, M); /* cofactor matrix */
 err = errno;
 tmpvec = vector( M); /* container for J^(T) * W * G */
datac = vector( N); /* calculated data using f(x|a) */
deltasq = vector( N); /* remaining differences */
da = vector( M); /* model parameter update */
min_a = vector( M); /* remember best parameter set */
87:
 183:
 errno = 0:
 goto endfunc;
89:
 185:
91:
 187:
 /* K = J^(T) * W * r */
 iter cnt = 1:
93:
 189:
 if (ls_flag->linear)
 if (!ls_flag->linear)
95:
 191:
 /* tmpvec = J^{(T)} * W * v */
```

```
192:
 for (j = 0; j < M; j++)
 288:
 break;
193:
 289:
 tmpvec[i] = 0.:
194:
 290:
 det = determinant_3x3( normal); /* determinant */
coFactor_3x3( normal, cofac); /* coFactor matrix */
195
 for (n = 0; n < N; n++)
 291 •
196:
 292:
197
 tmpvec[j] += jacob[n][j] * obs[n] * weights[n];
 293.
 }
 case 4: /* need 4 Parameters */
198:
 294:
199
 }
 295
 det = inverse_4x4( normal, cofac);
200
 296:
 break;
 case 5: /* need 5 Parameters */
det = inverse_5x5( normal, cofac);
201 •
 else /* nonlinear */
 297
 break:
203:
 if (errno)
 299:
 300:
204
 perror( "\n### ");
205
 301 •
 fprintf( stderr, "\n too much parameters (%d) ", M);
fprintf( stderr, "for standard matrix inversion");
err = errmsg( ERR_CALL, rtn,
206:
 fprintf( stderr,
 errno = %d", errno);
 302:
 fprintf( out, "\n Error in computation (%d), ", errno);
fprintf( out, "see standard output (console)\n");
207:
 303:
 err = errno;
errno = 0;
209:
 305:
 "check command-line parameters ", 0);
 goto endfunc;
211:
 goto endfunc;
 307:
 } /* switch */
212
 308:
 if (fabs( det) > 1.0e-20)
 /* tmpvec = J^(T) * W * r */
213:
 309:
 contains residuals */
 for (i = 0; i < M; i++)
215:
 for (j = 0; j < M; j++)
 311:
 for (j = 0; j < M; j++)
 tmpvec[j] = 0.;
for (i = 0; i < N; i++)</pre>
217:
 313:
 normal_i[i][j] = cofac[i][j] / det;
219:
 315:
 residual = obs[i] - funct( i, cond, a);
tmpvec[j] += jacob[i][j] * residual * weights[i];
220
 316:
 }
221:
 317:
 }
223:
 319:
224:
225:
 err = errmsg( ERR_IS_ZERO, rtn, "determinant", 0);
fprintf( stderr,
 320:
321:
 perror( "\n### ");
226:
 "\n Please, consider to use option '-a 1' ! ");
 322:
 errno = %d", errno):
 fprintf( out.
 fprintf( stderr.
227:
 323:
228.
 fprintf( out, "\n Error in computation (%d), ", errno);
fprintf( out, "see standard output (console)\n");
 324 ·
 "\n#\n### determinant is zero ! ");
 325:
229:
 fprintf( out,
230
 err = errno;
errno = 0;
 326
 "\n### Please, consider to use option '-a 1' !\n#");
 goto endfunc;
231:
 327:
232:
233:
 goto endfunc;
 328:
 329:
234 ·
 330.
 else if (algo_mode == 1) /* SVD */
 /* add Levenberg-Marquardt term on main diagonal */
 331:
236:
 if (ls_flag->LM)
 332:
 err = svd_inversion( M, normal, normal_i, out);
237:
 333:
 if (err)
238
 for (j = 0; j < M; j++)
 334 .
 /* take best parameter */
239:
240:
 normal[j][j] += mu_fac * max_diag;
 336:
 for (j = 0; j < M; j++)
 337:
242:
 338:
 a[j] = min_a[j];
 /* add Q term ==> true Hessian matrix */
244 -
 if (ls_flag->trueH)
 340.
 break:
245
 341:
 for (i = 0; i < N: i++)
 /* algo mode SVD */
246:
 342:
 else if (algo_mode == 2) /* LU decomposition */
 residual = obs[i] - funct( i, cond, a):
248:
 344:
 for (j = 0; j < M; j++)
 int *indx = NULL, s;
250:
 346:
 double *column = NULL;
 for (k = 0; k < M; k++)
252:
 348:
 indx = ivector( M):
253
 deriv_2nd = funct_deriv2( funct, j, k, M, i,cond,a);
 normal[j][k] += deriv_2nd * residual;
254:
 350:
255
 351
 /* decompose the matrix */
 }
 err = decomp_LU( normal, M, indx, &s);
256:
 352:
257:
258:
 }
 }
 354:
259
 }
 355:
 if (err == 6)
 fprintf( out, ERR_IS_ZERO_MSG,
  "decomp_LU", "'max_element'");
free_ivector( &indx);
260:
 356:
261 -
 357
 * inversion of normal matrix
262:
 358:
 free_vector( &column);
263
 * (cofactor method, LU decomposition, or SVD)
 359
 goto endfunc;
264:
 360:
265
 361 .
 if (algo_mode == 0)
 /* find inverse by back-substitution of columns */
266
 362:
267
 363
 for (j = 0; j < M; j++)
 switch (M)
 364:
 for (i = 0; i < M; i++)
  column[i] = 0.0;</pre>
269
 365
270:
 case 1:
 366:
 /* y = a1 */
/* df/da1 = 1 */
271 •
 367
 column[j] = 1.0;
272:
 368:
273:
 det = normal[0][0]; /* determinant */
 369:
 backsub_LU( normal, M, indx, column);
 if (det != 0)
 for (i = 0; i < M; i++)
275:
 371:
 cofac[0][0] = 1.;
 normal_i[i][j] = column[i];
277 -
 373.
 free_ivector( &indx);
} /* LU decomp */
279:
 375:
 err = errmsg( ERR_IS_ZERO, rtn, "determinant", 0);
281:
 goto endfunc;
 377:
 /* final matrix multiplication to get parameter updates */
283:
 break;
 379:
 for (j = 0; j < M; j++)
285:
 case 2:
 381:
 det = determinant_2x2( normal); /* determinant */
287:
 coFactor 2x2( normal, cofac): /* coFactor matrix */
 383:
 for (i = 0: i < M: i++)
```

```
480:
 Nfree++;
384:
385:
 da[j] += normal_i[j][i] * tmpvec[i];
 481:
 }
386:
 482:
387
 483
 else /* nonlinear */
388:
 if (errno)
 484:
389
 485
 for (i = 0; i < N; i++)
 perror( "\n### ");
 486:
390:
 fprintf( stderr, " errno = %d", errno);
fprintf( out, "\n Error in computation (%d), ", errno);
fprintf( out, "see standard output (console)\n");
391:
 487
 /* get calculated data points dependent on current
 488:
392
 parameters */
393
 489.
 datac[i] = funct( i, cond, a);
 err = errno;
 tmp = fabs( obs[i] - datac[i]);
395:
 errno = 0:
 491:
 goto endfunc;
 /* weighted and squared differences */
deltasq[i] = tmp * tmp;
chisq += weights[i] * deltasq[i];
 492:
396:
397 -
 493 -
 if (ls_flag->linear)
 494:
398:
399:
 495:
 if (weights[i] > 0.)
 /* linear: parameter = update */
400
401:
 for (j = 0; j < M; j++)
 497:
402
 if (min_chisq < 0) /* initial value */
 a[i] = da[i]:
403:
 499:
404
 500:
 min_chisq = chisq;
405:
 501:
 else /* nonlinear */
 else if (min_chisq > chisq)
407:
 503:
408
 stop_flag = 0;
 504:
 /* new result is closer to minimum */
409:
 505:
 min_chisq = chisq;
 /* copy parameters */
for (j = 0; j < M; j++)
410:
 if (iter_cnt < 3000)
 506:
411:
 507:
412
 fprintf( out, "\n#\n# Iteration of least squares: %d",
 508:
 min_a[j] = a[j];
413:
 iter cnt):
 509:
 fprintf( out, "\n# Updates: ");
 if (mu_fac > 2. * DBL_EPSILON)
415:
 511:
 mu_fac *= 0.5; /* decrease Lev-Mar parameter */
/* improvement */
416
 for (j = 0; j < M; j++)
417:
 513:
418:
 if (iter_cnt < 3000)
 514:
 fprintf( out, "da%d=%.14G, ", j+1, da[j]);
/* if changes are negigible */
if ( fabs(da[j]) < TOL) /* case a[j] == 0 */</pre>
419:
 515:
 else
420:
 516:
 if (ls_flag->LM)
421:
 517:
422
 stop_flag++;
 518
 if (iter_cnt < 3000)
423:
 519:
 424:
 520:
 /* adjust parameters */
425
 521:
426
 for (j = 0; j < M; j++)
 522
 if (mu_fac < 1.e+8)
427:
 523:
 {
 /* increase Lev-Mar parameter */
428:
 /* adjust */
 524:
 /* should not be a multiple of decreasing factor */
429:
 a[j] += da[j];
 525:
430 -
 526
 /* Thurber.dat was not satisfied with 3.
 mu_fac *= 9.;
431:
 527:
432:
 /* update Jacobian matrix for nonlinear models */ for (i = 0; i < N; i++)
 528:
433:
 /* restore old parameters */
434:
 530:
 for (j = 0; j < M; j++)
435:
 for (j = 0; j < M; j++)
 a[j] = min_a[j];
436
 532
437
 jacob[i][j] = funct_deriv( funct, i, j, M, cond, a);
 533:
438:
 if (!IsFiniteNumber( jacob[i][j]))
 534:
 fprintf( stderr,
440:
 536:
 "\n#\n#### Divergence of approximation ");
 if (iter_cnt < 3000)
  fprintf( out, "\n#\n# uphill, chisq=%.14G", chisq);</pre>
 537:
442:
 fprintf( out,
 538:
443
 "\n#\n# Divergence of approximation ");
 539:
444:
 if (errno)
 540:
445
 541:
 } /* if nonliner */
 perror( "\n### ");
446:
 542:
 periot( \u00e4umm ),
fprintf( stderr, " errno = %d", errno);
fprintf( out, "\terrno = %d", errno);
fprintf( out, "\terrno = %d", errno);
447
 543
 variance = min_chisq / (double)Nfree;
448:
 544:
 if (!ls_flag->linear)
449
450:
 546:
 err = errno:
451
 errno = 0;
 547:
 if (iter_cnt < 3000)
452:
 goto endfunc;
 548:
 453
 549
 err = 59;
 550:
454:
 goto endfunc;
455
 551:
 552:
 fprintf( out, "a%d=%.12G, ", i+1, a[i]);
456:
457 .
 }
 553:
458:
 554:
 459
 555
 556:
460:
 /* compute weighted and squared differences chi-squared */ chisq = 0.0; 
Nfree = -M; 
/* reduce by number of parameters */  
461:
 557:
462:
 558:
 fprintf( out, "\t mu_fac: %e", mu_fac);
463
 559 .
 }
464:
 if (ls_flag->linear)
 560:
 printf( " chisq = %.15G
/* set break condition */
465:
 561:
 ", min_chisq);
466:
 for (i = 0; i < N; i++)
 562:
 if (min_chisq == 0.0) stop_flag = M;
467:
 563:
468:
 /* get calculated data points dependent on current
 564:
 fflush(stdout);
 parameters */
datac[i] = 0.0;
469
 565
 if (errno)
470:
 566:
 perror( "\n### ");
471:
 for (j = 0; j < M; j++)
 567:
 errno = %d", errno);
472
 fprintf( stderr,
 fprintf( out, "\n Error in computation (%d), ", errno);
fprintf( out, "see standard output (console)\n");
 datac[i] += a[j] * jacob[i][j];
473:
 569:
 570:
 tmp = fabs( obs[i] - datac[i]);
475:
 571:
 err = errno;
476
 weighted and squared differences */
 errno = 0;
 goto endfunc;
 deltasq[i] = tmp * tmp;
chisq += weights[i] * deltasq[i];
477:
 573:
478
 574:
479:
 if (weights[i] > 0.)
 575:
```

576:

```
jacob[i][j] = funct_deriv( funct, i, j, M, cond, a);
 /* test of convergence */
577:
 if (stop\_flag == M) /* all adjustments are negligible */
 673:
 }
578:
 674:
579
 fprintf( out, "\n\#\n\# convergence after %d iterations",
 675
 iter cnt = 1:
580:
 iter_cnt);
 676:
 min_chisq = -1;
mu_fac = 0.0001;
581 -
 if (ls_flag->chisq_target)
 677
582:
 678:
 583:
 else
 679:
 break;
 680:
585
 if (chisq <= chisq_target)</pre>
 681 •
 }
 682:
 /* yes, we can stop the optimisation */
587:
 683:
 while (!ls_flag->linear);
588:
 684:
 /* iterate if nonlinear */
 break;
589 -
 685
 ^{\prime} * avoid randomisation just before max. iteration*/
 686:
591:
 else if (iter_cnt < iter_max-1)
 687:
 688:
 * determination of covariance matrix
 printf( "local minimum\n");
/* no, lets re-initialise the parameters */
fprintf( out, "\n# re-initialise parameters ");
/* set flags and randomise parameters */
593:
 689:
 * if not used solve_lin()
 if (!ls_flag->svd || !ls_flag->linear)
595:
 691:
 /* compute normal w/o mu !!!! */
597:
 for (j = 0; j < M; j++)
 693:
 for (j = 0; j < M; j++)
599:
 float z:
 695:
 /* -1...+1 */
z = (2.F * (float)random()/ (float)RAND_MAX - 1.F);
 for (i = 0; i < M; i++)
601:
 697:
 /* a_flag[j] = 1; */
a[j] += a[j] * z /2.; /* max. change 50% */
 normal[j][i] = 0.;
603:
 699:
 for (n = 0; n < N; n++)
 /* err = init( N, obs, cond, a, a_flag, out); */
 normal[j][i] += jacob[n][j] * jacob[n][i] * weights[n];
605:
 701:
 /* reset minimum (best) values */
607:
 703:
608:
 for (j = 0; j < M; j++)
 705:
609:
610:
 min_a[j] = a[j];
 706:
 * for ill-conditioned problems (e.g. polynomials of high * order) the inversion of the normal matrix might fail
611:
 707:
612:
 min_chisq = 99999999.;
 708:
 fprintf( out, "\n# Parameters: ");
for (i = 0; i < M; i++)</pre>
613:
 709:
614:
 710:
 err = svd_inversion( M, normal, covar, out);
615:
 711:
616:
 fprintf( out, "a%d=%.8f, ", i+1, a[i]);
 712:
617
 713:
 /* take best parameter */
for (j = 0; j < M; j++)
618
 /* update Jacobian matrix for nonlinear models */
 714
 for (i = 0; i < N; i++)
620:
 716:
 for (j = 0; j < M; j++)
 a[j] = min_a[j];
621:
 717:
 jacob[i][j] = funct_deriv( funct, i, j, M,cond,a);
}
622
 718
623:
 719:
624:
 720:
 }
 721: endfunc:
 min_chisq = -1;
} /* else if (iter_cnt < iter_max-1) */
 fprintf( out,
  "\n# -- %s - end
626:
 722:
628 .
 } /* if (ls_flag->chisq_target) */
 724 ·
630:
 break:
 726:
 free_vector( &da);
 free_vector( &tmpvec);
 /* if (stop_flag == M) */
 } /* if (!ls_flag->linear) */
632:
 728:
 free vector( &datac):
 free_vector( &deltasq)
634:
 iter_cnt++;
 730:
 free_matrix( &normal);
635
 if (!ls_flag->linear && iter_cnt >= iter_max)
 free_matrix( &normal_i);
636:
 732:
 free matrix( &cofac):
637
 /* take best parameter */
 733:
638:
 for (j = 0; j < M; j++)
 734:
 return err;
639
 735
 736: }
 a[j] = min_a[j];
640:
641:
642:
 fprintf( stderr.
 "\n\n no convergence after %d iterations", iter_cnt);
643:
 644:
645
 fprintf( stderr, "\n
 chisq x 1000 = f'',
 1: *
2: * File.....: ls_straightline.c
 chisq * 1000);
646:
 * Function...: least-squares solution for straight lines
* Author.....: Tilo Strutz
647
 3:
648:
649
 iter_cnt);
 5: * last changes: 20.10.2007
 fprintf( out, "\n#
650:
 chisq x 1000 = %f",
 7: * LICENCE DETAILS: see software manual
651 :
 chisq * 1000);
 8: * free academic use
9: * cite source as
653:
 /* ### needs more elaboration ! ####*/
654:
 if (ls_flag->chisq_target)
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
655
 11: * 2nd edition 2015"
656
 fprintf( out, "\n# check target (%f) ", chisq_target);
 /* check, whether maximum target error is reached */
if (chisq <= chisq_target)
657:
 14: #include <stdio.h>
15: #include <stdlib.h>
659:
 /* yes, we can stop the optimisation */
 16: #include <math.h>
661 :
 break:
 /* no, lets re-initialise the parameters */
fprintf( out, "\n# re-initialise parameters ");
663:
 19:
 * ls_straightline()
*-----
 /* modifies only values NOT given on command line! */
665:
 21: void
 init( N, obs, cond, a, a_flag, out);

/* update Jacobian matrix for nonlinear models */
 int N, /* number of entries */
double cond[], /* vector of conditions */
double obs[], /* vector of observations */
667:
 23:
 int N,
 for (i = 0; i < N; i++)
 double obs[],
669:
 for (j = 0; j < M; j++)
 double a[]
 /st container for parameters to be estimated st/
671:
 27:
```

672:

```
free_matrix( &WJ);
 int i;
 free_matrix( &tmpmat);
free_matrix( &tmpmat2);
 double Sxx, Sx, Sy, Sxy, tmp;
 78:
 79:
 Sx = Sxx = Sy = Sxy = 0.;
for (i = 0; i < N; i++)
32.
 80.
 goto endfunc;
33:
 81:
 Sx += cond[i];
35:
 83: #ifdef QDEBUG
36:
37:
 Sy += obs[i];
Sxx += cond[i] * cond[i];
 fprintf( out, "\n#\n#== U =======");
for (i = 0; i < N; i++)</pre>
 84:
 85:
38
 Sxy += cond[i] * obs[i];
 86.
 fprintf( out, "\n# ");
40:
 88:
 for (j = 0; j < M; j++)
41:
 89:
 fprintf( out, " %8.5f", WJ[i][j]);
42.
 90.
43:
 91:
44:
 92:
 fprintf( out, "\n#\n#== V =======");
for (i = 0; i < M; i++)</pre>
 94:
 fprintf( out, "\n# "):
 96:
 for (j = 0; j < M; j++)
 * File.....: solve_lin.c
* Function...: solving linear least squares via SVD
* Author....: Tilo Strutz
- changes: 25.01.2010
 98:
 fprintf( out, " %8.5f", V[i][j]);
 3:
 100:
 102: #endif
 *
* LICENCE DETAILS: see software manual
* free academic use
 104:
 /* check the singular values */
 105:
9: * cite source as
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 for (j = 0; j < M; j++)
 106:
 if (s[j] > smax) smax = s[j];
11: * 2nd edition 2015"
 108:
if (smax < TOL S)
 110:
14: #include <stdio.h>
15: #include <stdlib.h>
 fprintf( stderr.
 112:
16: #include <string.h>
17: #include <math.h>
 113.
 "\n###\n###
 singular matrix, smax = %f",smax);
 fprintf( out,
 114:
18: #include "errmsg.h"
19: #include "matrix_utils.h"
 115
 "\n###\n###
 singular matrix, smax = %f",smax);
 116:
20: #include "macros.h"
 117:
21: #include "prototypes.h"
 goto endfunc;
 118:
22:
 119.
23: //#define QDEBUG
 else if (smax > 1.e+31)
 120:
24:
 121:
 fprintf( stderr,
 122:
 * solve_lin()
*
26.
 123.
 "\n###\n###
 degraded matrix, smax = huge");
 fprintf( out,
 124:
28: *-----*/
 125:
 "\n###\n###
 degraded matrix, smax = huge");
 126:
 goto endfunc;
30: solve_lin( int N, int M, double *obs, double *weights,
 127:
 double **jacob, double **covar, double *a, FILE *out)
32:
 129.
 thresh = MIN( TOL_S * smax, TOL_S);
33: {
 char *rtn = "solve_lin";
int i, j, n, err = 0;
double thresh, smax, sqrtwe;
double **tmpmat = NULL; /* temporary matrix */
double **tmpmat2 = NULL; /* temporary matrix */
double *s = NULL; /* singular values */
double **V = NULL; /* V matrix */
double **WJ = NULL; /* W*J matrix */
34:
 131:
 fprintf( out, "\n#\n# singular values (thresh = %.14G)\n# ",
36:
 133:
 thresh):
 for (j = 0; j < M; j++)
38:
 135:
 fprintf( out, "s%d=%.14G, ", j+1, s[j]);
40:
 137:
 138:
 /* invert singular values */
42:
 139:
43 -
 V = matrix( M, M); /* V matrix for SVD */
 140.
 for (j = 0; j < M; j++)
 . macria( n), /* v matrix for SVD */
s = vector( M); /* singular values for SVD */
WJ = matrix( N, M); /* temporary matrix */
tmpmat = matrix( M, M); /* temporary matrix */
tmpmat2 = matrix( M, N); /* temporary matrix */
44:
 141:
45
 142:
143:
46:
 if (s[i] <= thresh)
47 -
 144:
 s[j] = 0.0;
 else
48:
 145:
 /* WJ = sqrt(W)*J */
for (i = 0; i < N; i++)
49.
 146:
 s[j] = 1. / s[j];
50:
 147:
51
 148:
 sqrtwe = sqrt( weights[i]);
 149:
 /* V * [diag(1/s[j])] */
53
 for (j = 0; j < M; j++)
 150 .
 for (i = 0; i < M; i++)
54:
 151:
55:
 WJ[i][j] = sqrtwe * jacob[i][j];
 152
 for (j = 0; j < M; j++)
 }
 153:
56:
57:
 154:
 tmpmat[i][j] = V[i][j] * s[j];
58:
 155:
59: #ifdef QDEBUG
 156
 fprintf( out, "\n#\n#== Weight * Jacobian =======");
 157:
 for (i = 0; i < N; i++)
61:
 158: #ifdef QDEBUG
 fprintf( out, "\n#\n#== V * inv(S) ========");
for (i = 0; i < M; i++)</pre>
 159:
 fprintf( out, "\n# ");
63:
 160:
 for (j = 0; j < M; j++)
 161:
 fprintf( out, "\n# ");
for (j = 0; j < M; j++)</pre>
65:
 162
 fprintf( out, " %8.5f", WJ[i][j]);
 163:
67:
 }
 164:
 fprintf( out, " %8.5f", tmpmat[i][j]);
 }
69: #endif
 166:
 167:
 /* do the SVD */
71:
 168: #endif
 err = singvaldec( WJ, N, M, s, V);
 if (err)
 /* multiplication of tmpmat with transposed of U */
73:
 170:
 /* result is: inv(W*J) = (V*inv(S)) * U' */
for (i = 0; i < M; i++)
75:
 free_matrix( &V);
 172:
 free_vector( &s);
```

```
173:
 41:
 const double kappa_L = 0.05;
174:
 for (j = 0; j < N; j++)
 fprintf( out, "\n# -- %s - start -----", rtn);
175:
 43:
 tmpmat2[i][j] = 0.;
176
 44.
 for (n = 0; n < M; n++)
 * memory allocation
177:
 45:
178
 46.
 tmpmat2[i][j] += tmpmat[i][n] * WJ[j][n];
 idx_dev = ivector( N);
179:
 47:
180:
 48:
 dev_sort = vector( N);
181:
 /* ascending sorting of deviates and indices */ memcpy( dev_sort, deviates, sizeof(double) * N); for (i = 0; i < N; i++)
182 •
183:
184: #ifdef QDEBUG
 52:
 fprintf(out, "\n#\n#== V * inv(S) * U' ========");
for (i = 0; i < M; i++)</pre>
185:
 53:
 if (weights[i] == 0.)
186
 54.
187:
 /* weights can already be set to zero by purpose
 * in the linearisation process
 fprintf( out, "\n# ");
for (j = 0; j < N; j++)</pre>
188:
 56:
189:
190:
 58:
 \boldsymbol{\ast} corresponding deviates must be ignored somehow
 fprintf( out, " %8.5f", tmpmat2[i][j]);
 dev_sort[i] = 0.;
 }
192:
 60:
193
194: #endif
 62:
 /st sorting of absolute deviates and of an index array st/
196:
 /* compute the parameter vector a = inv(W*J)*W*y */ for (j = 0; j < M; j++)
 64:
 heap_sort_d_( N, dev_sort, idx_dev);
197
 /* get max. of all absolute deviates */
198:
 66:
 a[j] = 0.0;
 max_deviate = dev_sort[N-1];
 for (i = 0; i < N; i++)
200:
 68:
 fprintf( out, "\n# Number of observations: %d", N);
fprintf( out, "\n# max_deviate: %f", max_deviate);
201:
 a[j] += tmpmat2[j][i] * sqrt(weights[i]) * obs[i];
202:
 70:
203:
204:
 72:
205:
206:
 73:
74:
 * check values
 /* compute covariance matrix V*S^(-2) */
207:
 for (i = 0; i < M; i++)
 75:
 if (max_deviate == 0.0)
208:
 76:
 fprintf( \ out, \ "\n\# \n\# \ all \ deviates \ are \ equal \ to \ zero!"); \\ fprintf( \ out, \ "\n\# \ nothing \ to \ weight, \ perfect \ fit!"); 
209 -
 for (j = 0; j < M; j++)
210:
 78:
 tmpmat[i][j] = V[i][j] * s[j] * s[j];
211.
 79:
 }
212:
 80:
213:
214:
 /* compute covariance matrix tmpmat * V' */
215
 multmatsqT( M, covar, tmpmat, V);
 83.
 * initialisation of threshold
216:
217: endfunc:
 85:
 /* keep half of the values with equal weights */
 free_vector( &s);
free_matrix( &V);
 lambda_L = dev_sort[N/2];
218:
 86:
219 ·
 87.
 bound = max_deviate * kappa_L;
 free_matrix( &tmpmat);
 /* ensure minimum value for this threshold */
221:
 free_matrix( &tmpmat2);
free_matrix( &WJ);
 89:
 if (lambda_L < bound)
 /* value for worst case, stabilising LS */ lambda_L = bound;
224: return err;
225: }
223:
 91:
 93.
 f
lambda_L2 = lambda_L * lambda_L;
fprintf( out, "\n# lambda_L = %f", lambda_L);
 95:
  97:
  1: *
2: * File.....: est_weights.c
 99:
 * Function...: estimation of weights
* Author....: Tilo Strutz
 101:
 lambda_L2_inv = 1. / lambda_L2;
for ( i = 0; i < N; i++)</pre>
 * last changes: 03.07.2009
 103:
 7: * LICENCE DETAILS: see software manual
8: * free academic use
9: * cite source as
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 104 -
 if (weights[i] > 0.)
 105:
 /* weights can already be set to zero by purpose
 * in the linearisation process
 * 2nd edition 2015"
 if (deviates[i] < lambda_L)
 110:
 /* fixed weight */
weights[i] = lambda_L2_inv;
 14: #include <stdio.h>
 111:
 15: #include <stdlib.h>
16: #include <string.h>
 113:
 16: #include <string.h>
17: #include <math.h>
18: #include "errmsg.h"
19: #include "matrix_utils.h"
20: #include "macros.h"
21: #include "prototypes.h"
22: #include "defines.h"
 114.
 else
 115:
 /* adapted weight */
weights[i] = 1. / (deviates[i] * deviates[i]);
 116:
 118:
 119:
 23.
 120.
 121:
 * est_weights1()
*
 122:
 } /* if max_deviate > 0 */
 27: * weights estimation based on deviates, 50% equal weights
 124: #ifdef NORM W
 * no dependence on standard uncertainty of observations
 /* may not used when evaluating the goodness-of-fit */
 126
 31: void
 128:
 double sum:
 32: est_weights1( int N, double *deviates, /* absolute deviates ! */
 /* Normalisation of weights */
 33:
 double *weights, FILE *out)
 130:
 sum = 0.:
 cnt = 0;
for (i = 0; i < N; i++)
 char *rtn="est_weights1";
 35:
 132:
 int i;
int *idx_dev=NULL;
 if (weights[i])
 134:
 double *dev_sort = NULL;
double lambda_L, lambda_L2, lambda_L2_inv;
 39:
 136:
 sum += weights[i]:
 double max_deviate, bound;
```

```
137:
 233:
 /* bin_cond[i] = cond[ idx[m] ]; same */
 cnt++;
 234:
138:
 }
 bin_obs[i] = obs[ idx[m] ];
139:
 235:
 cnt++:
140 .
 for (i = 0; i < N; i++)
 236
 /* determine parameters for piece-wise linear fit */
141:
 237:
142
 weights[i] = weights[i] * cnt / sum;
 238.
 ls_straightline( cnt, bin_cond, bin_obs, a);
 }
 239:
143:
 240:
 /* determine uncertainty */
144:
145: #endif
 241:
 m = mO;
146
 242.
 var = 0.:
147:
 /* output information for debugging */
 for ( i = 0; i < obs_per_bin && m < N; i++, m++)
 fprintf( out, "\n#\n# dev_sort[i]
for (i = 0; i < N && i < MAX_LINES_W; i++)</pre>
148:
 weights[ idx[i] ]");
 244:
 245:
 diff = obs[ idx[m] ] - (a[0] + a[1] * bin_cond[i]);
149:
150 -
 246
 var += diff * diff:
 fprintf( out, "\n#%4d %14.9e %16.8f", i,
151:
 dev_sort[i], weights[ idx_dev[i] ]);
 var = var / (double)cnt;
152:
 248:
 if (var > 0.)
153:
 w = 1. / var;
else w = 0.;
154:
 250:
155:
 free_vector( &dev_sort);
 fprintf( out,
156:
 free ivector( &idx dev):
 252:
 fprintf( out, "\n# -- %s - end -----",rtn);
 "\n# %4d %10d %14.4e %14.4e %14.4e %12.3e",
157
 \(\frac{1}{14}\), \(\frac{1}{4}\), \(\frac{1}\), \(\frac{1}{4}\), \(\frac{1}{4}\), \(\frac{1}{4}\), \(\frac{
158: }
 254:
160: /*---
 256:
161: * est_weights2()
 257:
162: *
 258:
 * weights estimation based on binning
164: *
 260:
 *----*/
 /* klone determined bin weight for all corresponding
165:
 261:
166: void
 262:
 * observations
167: est_weights2( int N, double *cond, double *obs,
 double *weights, int obs_per_bin, FILE *out)
 for ( i = 0, m = m0; i < obs_per_bin && m < N; i++, m++)
168:
 264:
169: {
 265:
 char *rtn="est_weights2";
 weights[ idx[m] ] = w;
 266:
170:
171:
 int i, n, m0, m, b, cnt;
 267:
 n = m: /* update number of already used observations */
172:
 int num bins:
 268:
173:
 int *idx=NULL;
 269:
 double w, var, diff, a[2], last_cond;
 270:
174:
 double *cond_sort=NULL;
double *bin_cond = NULL;
 free_vector( &bin_cond);
free_vector( &bin_obs);
175
 271:
176:
 272:
177:
178:
 free_vector( &cond_sort);
free_ivector( &idx);
 double *bin_obs = NULL;
 273:
 274:
 fprintf( out,
"\n# -- %s - end ---
179
 275
180:
 276:
181:
 277: }
182:
 /* vector of conditions in a single bin */
 bin_cond = vector( obs_per_bin);
/* vector of observations in a single bin */
183
184:
 185:
 bin_obs = vector( obs_per_bin);
186:
 1: *
2: * File...: outlier_detection.c
 /* determine the number of bins */
num_bins = N / obs_per_bin;
/* one bin for the rest */
187:
188:
 * Function: outlier detection
* Author..: Tilo Strutz
189 -
 4:
 if (N % obs_per_bin) num_bins++;
 * Date....: 03.07.2009, 3
190
191:
 6:
 cond_sort = vector(N); /* array for sorted conditions */
192
 idx = ivector( N);  /* vector for sorted indices
 * 10.03.2011, 3.4.2011

* 20.08.2012 implementation of RANSAC, M-score
193:
 8:
194:
 /* copy all conditions */
195:
 10:
 10: *

11: * LICENCE DETAILS: see software manual

12: * free academic use

13: * cite source as

14: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
196
 memcpy( cond_sort, cond, sizeof(double)*N);
197:
198
 /* ascending sorting of conditions and indices */
199:
 heap_sort_d_( N, cond_sort, idx);
200
 15: * 2nd edition 2015"
 /* initialise last condition value; just for output */
 16: *
201:
202:
 last_cond = cond_sort[0];
 18: #include <stdio.h>
 fprintf( out, "\n# Number of bins: %d", num_bins);
fprintf( out, "\n# bin number_of_observations at
fprintf( out, "a2 last_cond variance".
 19: #include <stdlib.h>
204
 20: #include <string.h>
 ");
205:
206
 last_cond variance");
 21: #include <assert.h>
 22: #include <math.h>
207:
 23: #include <time.h>
24: #include "errmsg.h"
25: #include "matrix_utils.h"
208
 n = 0; /* n... already used observations */
209:
210.
 /* for all bins */
 25: #include "matrix_utils.
26: #include "macros.h"
27: #include "prototypes.h"
28: #include "erf.h"
29: #include "defines.h"
 for ( b = 0; b < num_bins; b++)
211:
212.
213:
 if ( N-n < obs_per_bin/ 2)
214:
215:
 /* applies for the last 2 bins:
 30: /* disables output from outlier detection */
216
 * if too less remaining observation,
 31: /* #define COMPTEST */
217:
 * then let bins overlap
218:
 33: /*----
 m0 = n - obs_per_bin/2;
obs_per_bin = N-m0;
219:
 * outlier_detection1()
 35: *
220:
 36: * outlier_detection based on standard deviation of obs.
37: * plus re-weighting
38: *------
221:
222.
 else m0 = n
223
224:
 39: int
 40: outlier_detection1( int N,/* number of observations
225
 * piece-wise linear approximation per bin
 double sigma_y, /* standard uncertainty */
double *deviates, /* absolute deviates */
double *weights, /* weights of observations */
double nu, /* Chauvenet's parameter */
226:
 41:
227
 /* copy bin related values */
228:
 43:
229
 cnt = 0;
for ( i = 0, m = m0; i < obs_per_bin && m < N; i++, m++)
230:
 45:
 FILE *out)
 char *rtn = "outlier_detection1";
232:
 bin cond[i] = cond sort[m]:
```

```
49: int count_outlier; /* counts the outliers */
 145: #ifndef COMPTEST
 double erfval;
 146:
 fprintf( out, "\n# -- %s - start -----", rtn);
 147: #endif
 double lambda 0:
 double kappa_0;
 52 .
 148.
 53:
 149:
 54: #ifndef COMPTEST
 150
 * memory allocation
 fprintf( out,
 151:
 "
'idx_dev = ivector( N); /* index array */
dev_sort = vector( N); /* sorted absolute deviations */
dist_all = vector( N); /* distances between deviations */
dist_sort = vector( N); /* sorted distances */
dist_glob = vector( N); /* global distances */
56:
57:
 "\n#\n# -- %s - start -----", rtn);
 152:
153:
 58
 154 ·
 if (nu > 0. && nu < 1.0)
 155:
 60:
 156:
 /st set threshold according to Chauvenet's criterion,
 157:
 61:
 \boldsymbol{*} if nu is inside correct range
 62 .
 158
 159:
 * determination of kappa_1 in dependent on number of
 63
 err = erfinv( 1 - nu / N, &erfval);
 64:
 160:
 st observations (threshold for suspicious distances)
 if (err) return 0;
kappa_0 = sqrt(2.) * erfval;
 161:
 if (N > NN[0])
 66:
 162:
 163:
 if (N >= NN[18])
 68:
 else
 164:
 kappa1 = ka1[18];
 kappa_0 = 4; /* use fixed conservative threshold */
 70:
 166:
 else
 72:
 168:
 for (i = 1: i < 19: i++)
 /* set breakdown point (threshold) */
 if ( N <= NN[i])
 74:
 lambda_0 = sigma_y * kappa_0;
 170:
 76: #ifndef COMPTEST
77: fprintf( out, "\n# sigma_y = %f, kappa_0 = %f, lambda_0 = %f",
 172:
 double frac:
 frac = (double)(NN[i] - N) / (double)(NN[i] - NN[i-1]);
 78:
 sigma_y, kappa_0, lambda_0);
 174:
 /* linear interpolation */
kappa1 = ka1[i] * (1-frac) + frac * ka1[i-1];
 80:
 176:
 /* compare all deviates with threshold */
count_outlier = 0;
 178:
 82:
 for (i = 0; i < N; i++)
 179:
 83
 }
 180:
 85 -
 if (deviates[i] >= lambda_0) /* take as outlier */
 181:
 else kappa1 = ka1[0];
 86:
 182:
 weights[i] = 0.0;
 183:
 /* ascending sorting of deviates and indices */
 88:
 count_outlier++;
 184:
 89:
90:
 memcpy( dev_sort, deviates, sizeof(double) * N);
heap_sort_d_( N, dev_sort, idx_dev);
 185:
 186:
 91 •
 187
 92: #ifndef COMPTEST
 188:
 93:
 fprintf( out,
"\n# -- %s - end -----", rtn);
 189:
 * determine all distances
 190:
 for (i = N-1; i > 0; i--)
 95: #endif
 191 •
 dist_all[i] = dev_sort[i] - dev_sort[i-1];
 return count_outlier;
 193:
 194:
 99:
 195:
101: * outlier_detection2()
102: *
 197 .
 dist all[0] = 0.:
103: * cluster-based outlier detection (ClubOD)
 199:
 \slash * ascending sorting of distances in order to get
 * the median distance
 */
105: *--
 201:
 202:
 memcpy( dist_sort, dist_all, sizeof(double) * N);
107: outlier_detection2( int N,/* number of observations */
 203:
 heap_sort_d( N, dist_sort);
 double *deviates, /* absolute deviates */
double *weights, /* weights of observations */
108
109:
 205: #ifndef COMPTEST
 fprintf( out, "\n# Number of observations: %d", N);
fprintf( out, "\n# kappa1: %f", kappa1);
fprintf( out, "\n# kappa2: %f", kappa2);
 206:
110
111: {
 207:
 char *rtn="outlier_detection2";
 208.
 int i, j;
int start_i; /* range for outlier search */
int stop; /* flag */
113:
 209: #endif
 210:
 211:
 /* keep major part as good observations */
115:
 int cnt2; /* counter for distances being equal to zero */
int count_outlier; /* counts the outliers */
 start_i = (int) ceil( kappa4 * N);
117:
 213:
 /* determination of dist_glob,
118:
 int *idx dev=NULL:
 214:
 double relation, relation_max;
double dist_loc, dist_ave;
double *dist_glob = NULL;
double *dist_all = NULL, dist_all_max;
double *dist_sort = NULL;
119:
 215:
 * separate value for each deviate
 216:
 */
121:
 217:
122.
 218.
 double arg, wj, sum_wj;
/* for all observations, which have to be tested */
123:
 219:
 double *dev_sort = NULL;
double lambda_0;
124 ·
 220:
 for ( i = start_i; i < N; i++)
125:
 221:
 /* compute weighted average as d_glob,
 * 2* sigma = N, variance = N*N/4
126:
 double dist_thresh;
 222:
127:
 double kappa1; /* kappa to be used */
128
 224 .
 arg = -0.5 * 4. / (N * N);
129:
 /* number of observations for determination of kappa_1 */
 225:
 (8, 11, 16, 23, 32, 45, 64, 91, 128, 181, 256, 362, 512, 724, 1024, 1448, 2048, 2896, 4096
130:
 226:
 sum_wj = 0.;
 dist_glob[i] = 0;
131:
132:
 228:
133:
 /* take all distances into account, exclude [0] */
 /* kappa_1 values according to NN[] */
const double ka1[19]=
134 •
 230.
 for (j = 1; j < i; j++)
 (7.3, 7.7, 10.1, 11.8, 14.1, 16.7, 20.3, 25.2, 31.5, 39.6, 51.3, 66.6, 86.4, 112, 150, 198.0, 261.0, 351.0,
 wj = exp( j*j * arg);
/* dist_all[] sorted according increasing deviates
136:
 232:
 * largest fac2 for distance of highes deviate
138:
 234:
139
 const double kappa2 = 2.0;
 dist_glob[i] += dist_all[i-j] * wj;
 /* proportion of observations that should belong to the
140:
 236:
 * bulk of good observations
 sum_wj += wj;
142:
 238:
 const double kappa4 = 0.6;
144:
 240:
 dist_glob[i] /= sum_wj; /* normalise by sum */
```

```
241:
 337:
 relation = 0;
242:
 dist_glob[i] = 0.0;
 338:
 }
 }
 1
243:
 339:
244 .
 340.
 341: #ifndef COMPTEST
245:
 fprintf( out, "\t %.3e", dist_loc);
fprintf( out, "\t %f", relation);
246
 if (dist_glob[start_i] == 0.0) /* check for smallest deviate */
 342
247:
 343:
 344: #endif
248: #ifndef COMPTEST
 fprintf( out, "\n#\n# all distances are equal to zero!");
fprintf( out, "\n# nothing to weight, perfect fit!");
249:
 345:
 /* check second condition */
if (relation >= kappa2)
250 .
 346
251: #endif
252:
 348:
 /* outliers found */
253:
 349:
 else
254 ·
 350.
255:
 /* initialisation of thresholds */
 351: #ifndef COMPTEST
 fprintf( out, " *");
 /* reset breakdown point */
lambda_0 = 0;
256:
 352:
257
258
 354:
 /* look for the highest relation (change in distances)*/
 if (relation > relation_max)
 * search for suspicious distance
260:
 356:
 357: #ifndef COMPTEST
 fprintf( out, " ##");
262:
 358:
263: #ifndef COMPTEST
 /* deviate of current position is taken as
264:
 fprintf( out,
 360:
 "\n#\n# n
fprintf( out, "
265
 deviate
 361:
 * breakdown point
 d[n]/d_glob
 d_loc d[n]/d_loc ");
266:
 362:
 lambda_0 = dev_sort[i];
 363:
268:
 "\n# ·
 364:
 /* store current releation as maximal one */
 fprintf( out, "----");
 365:
 /* store current distance as maximum distance */
269
270: #endif
 366:
 dist_all_max = dist_all[i];
272:
 stop = 0;
 368:
273:
274:
 relation_max = 0.;
 369:
370:
 else if (relation == relation_max)
 dist_all_max = 0;
275
 371:
 /st can happen, for instance, if relation was several
 /* check only upper portion of sorted deviates */ for (i = start_i; i < N && !stop; i++)
276:
 372:
 * times equal to kappa2
277 -
 373
278:
 /* if equal, then take teh one corresponding to the
 374:
279
 dist_thresh = dist_glob[i] * kappa1;
 375
 * larger absolute deviate
280:
 376:
281: #ifndef COMPTEST
 377:
 if (dist_all[i] >= dist_all_max)
 . 379: /* take the one with higher distance */ 380: #ifndef COMPTEST
 fprintf( out, "\n# %3d\t %.3e\t %.3e", i, dev_sort[i],
282
283 .
 dist_all[i]);
 fprintf( out, "\t %8.2e\t %8.2f",
284:
285:
 dist_glob[i], dist_all[i] / dist_glob[i]);
 381:
 fprintf( out, " ##"):
286: #endif
 382: #endif
 ..uu_o - dev_sort[i];
relation_max = relation;
dist_all_max = dist_all[i];
}
287
 383.
 /* if global condition is fulfilled, then check also local
 384:
288:
 * one
289:
 385:
290
 386:
291:
 if (dist_all[i] >= dist_thresh)
 387:
 /*stop = 1; */
293 .
 double arg, wj, sum_wj;
 389.
 } /* if (dist_sort[i] > dist_thresh) */
 390:
295:
 /* determination of local distance value,
 391:
 } /* for i */
 * 12* sigma = N, variance = N*N/144

*/
arg = -0.5 * 144. / (N * N);
 /* check whether there was at least one relation
297:
 393:
 * higher than kappa2
 cntZ = 0;
299:
 395:
 sum_wj = 0;
dist_ave = 0;
 396: #ifndef COMPTEST
300
301:
 397:
 if (relation max > 0.0)
302
 for (j = 1; j < i; j++)
 398:
 303:
 399:
 wj = exp( j*j * arg);
/* largest fac2 for closest neighbour */
304
 400 •
305:
 401:
 dist_ave += dist_all[i-j] * wj;
sum_wj += wj;
 402: #endif
306
 403:
307:
 /* count distances equal to zero */
if (dist_all[i-j] == 0.0) cntZ++;
308
 404:
 /* inspect unsorted data, set weights of outliers to zero*/
309:
 405:
 count_outlier = 0;
310
 406
 if (lambda_0 > 0)
 if (sum_wj)
 407:
311:
 dist_loc = dist_ave / sum_wj;
312
 408
 for ( i = 0; i < N; i++)
 else
 409:
313:
314 •
 dist_loc = 0.0;
 410.
 if (deviates[i] >= lambda_0) /* outliers */
315
 411:
316
 /\ast exception handling, if more than 50% of distances
 412.
 weights[i] = 0.;
 * are equal to zero
 413:
 count_outlier++;
317:
318:
 414:
319:
 if (cntZ <= i/2)
 415:
320 -
 416
321:
 /* normal calculation */
 417:
 } /* if (enough observations) */
 if (dist_loc > 0.0)
  relation = dist_all[i] / dist_loc;
322:
 418:
 419:
 /* output information for debugging */
324:
 else
 420: #ifndef COMPTEST
 325:
 relation = 0.0;
 421:
326
 422.
 weights[ idx[i] ]");
 for (i = 0; i < N && i < MAX_LINES_W; i++)
327
 else /* exception handling */
 423:
328:
 424:
 /* current distance is > zero, border case */
 fprintf( out, "\n#%4d %14.9e %14.9e %16.8f", i,
 dev_sort[i], dist_all[i],
weights[idx_dev[i]]);
330:
 if (dist_all[i] > 0)
 426:
 427:
 relation = kappa2;
332:
 428:
 429: #endif
334:
 else
 430:
335
 431:
 free_vector( &dist_glob);
336:
 /* not considered further */
 432:
 free vector( &dev sort):
```

```
433:
 free_vector( &dist_sort);
 529: * This is actually not a method for outlier detection, but
434:
 free_vector( &dist_all);
 530: * a method selecting the most suitable modell-parameter vector
 531: * out of many hypothesis of parameters.
 free ivector( &idx dev):
435:
436
 532 *
438: fprintf( out, "\n# -- %s - end ------",rtn);
439: #endif
 533:
 534: int
 535: ransac( double (*funct) (int,double*,double*),
 double (*funct_deriv) (double(*)(int,double*,double*),
int,int,int,double*,double*),
440:
 536:
441:
 return count_outlier;
 537:
442: }
 538
 double (*funct_deriv2) (double(*)(int,double*,double*),
 int,int,int,double*,double*),
 539:
 int (*init)(int, double*,double*,double*,
unsigned char*,FILE*),
int N, int M, double *obs, double *cond, double **jacob,
444:
 540:
445: /*
 541:
 * outlier_detection3()
*
446
 542.
 543:
 double *weights, double *a, unsigned char* a_flag,
 int algo_mode, LS_FLAG *1s_flag,
double chisq_target, double **covar, FILE *out,
448: * outlier_detection based on Median Absolute Deviation (MAD)
 544:
 plus re-weighting
450:
 546:
 double *deviates_abs,
451: int
 int cond_dim,
452: outlier detection3( int N./* number of observations */
 548:
 int obs dim)
 detections(int m,/* number of observations //
double *deviates, /* absolute deviates */
double *weights, /* weights of observations */
double nu, /* Chauvenet's parameter */
 549: {
 char *rtn = "ransac outlier detection";
454:
 550:
 int err = 0;
456:
 FILE *out)
 552:
 int iter, num iterat:
 int i, j, im, rn, rm, idx;
 char *rtn = "outlier detection3":
458:
 554:
 int Ns:
 int num_outlier, cnt_inliers, cnt_inliers_best;
 double rin = 0.5;  /* percentage of inliers */
double s_a[M_MAX];  /* parameter of model function */
double s_a_best[M_MAX];  /* best parameter of model function */
 int count outlier: /* counts the outliers */
460:
 556:
 557:
462:
 double lambda 0:
 558:
 double s_a_best[m_nAx]; /* best parameter of model function */
double costs, min_costs, threshold;
double **s_jacob=NULL;/* array for subset of Jacobian matrix */
double *s_obs = NULL; /* array for subset of observations */
double *s_cond = NULL; /* array for subset of conditions */
 double kappa_0;
 double *dev_sort = NULL, median_dev;
464:
 560:
465
 561:
466: #ifndef COMPTEST
 562:
467: fprintf( out,
468: "\n# -- %s - start ----
469: #endif
 double *s_weights = NULL; /* array for subset of weights */
/* array for sorted original deviates */
 563:
 ----", rtn);
 564:
 565:
 double *dev_sort = NULL;
 566:
 /* array for deviates based on subset approximation */
double *deviates = NULL;
/* array of deviates based on best subset */
470:
471 .
 if (nu > 0. && nu < 1.0)
 567
 568:
472:
473:
474:
 569:
570:
 double *deviates_best = NULL;
/* array for indices of selected data points */
 /\ast set threshold according to Chauvenet's criterion,
 * if nu is inside correct range
 unsigned int *s_idx = NULL;
/* array for indices of selected data points of best subset */
475 ·
 571 •
 err = erfinv( 1 - nu / N, &erfval);
476:
477:
 if (err) return 0;
kappa_0 = sqrt(2.) * erfval;
 573:
 unsigned int *s_idx_best = NULL;
478:
 574:
479 .
 575: #ifndef COMPTEST
 576:
480:
 else
481:
 577:
482:
 kappa_0 = 4; /* use fixed conservative threshold */
 578: #endif
483:
 579:
484:
 * set size of subset */
485
 581 •
 Ns = MIN( 2*M, N/3); if (Ns < M) Ns = M; /* at least equal to number of parameters */
486
 * determine median of absolute deviates
487:
 583:
 */
dev_sort = vector( N); /* sorted absolute deviations */
/* ascending sorting of deviates and indices */
memcpy( dev_sort, deviates, sizeof(double) * N);
heap_sort_d( N, dev_sort);
 if (ls_flag->linear)
489:
 585:
 Ns = M; /* original setup of RANSAC:
 * take minimum number of data required to fit the model */
491:
 587:
 median_dev = dev_sort[N/2];
 588:
493:
 589:
494:
 590:
 /* set breakdown point (threshold) */
 /* z-score: lambda_0 = sigma_y * kappa_0; */
lambda_0 = 1.4826 * median_dev * kappa_0;
495:
 591:
496
 592
 Ns = M+1; /* one more than necessary in case of nonlinear models
 * leads to somewhat higher numerical stability
497:
 593:
498: #ifndef COMPTEST
 595:
499:
 fprintf( out.
 501:
 597:
 /* 0.999 = probability that at least one subset is outlier-free */ num_iterat = (int)(log(1-0.999) / log(1-pow(rin, Ns))); fprintf( out, "\n# required trials: \%d", num_iterat);
502: #endif
 598:
503:
 599:
 /* compare all deviates with threshold */
 600:
504 -
 count_outlier = 0;
for (i = 0; i < N; i++)</pre>
 601:
505:
506
 602.
 deviates = vector( N * obs_dim);
deviates_best = vector( N * obs_dim);
507:
 603:
 s_obs = vector( Ns * obs_dim);
s_cond = vector( Ns * cond_dim);
508
 if (deviates[i] \geq= lambda_0) /* take as outlier */
 604
509:
 605:
 s_weights = vector( Ns * obs_dim);
s_idx = uivector( Ns);
510:
 weights[i] = 0.0;
 606:
 607:
511:
 count_outlier++;
512
 608
 s_idx_best = uivector( Ns);
 s_jacob = matrix( Ns * obs_dim, M); /* Jacobian */
513: }
 609:
514:
 610:
 free_vector( &dev_sort);
 611:
 * determine threshold based on median of absolute deviates
516:
 612:
 517: #ifndef COMPTEST
 613:
518: fprintf( out,
519: "\n# -- %s - end ------", rtn);
 * threshold is a very critical parameter
* if it is too low, then to many points are declared as outliers
 614
520: #endif
 616:
 \boldsymbol{\ast} % \boldsymbol{\cdot} if it is too high, then we might miss some outliers
 dev_sort = vector( N * obs_dim); /* sorted absolute deviations */
522:
 return count_outlier;
 618:
 /* ascending sorting of deviates and indices */
 r* ascending sorting of deviates and indices */
memcpy( dev_sort, deviates_abs, sizeof(double) * N * obs_dim);
heap_sort_d( N * obs_dim, dev_sort);
threshold = 3. * dev_sort[N * obs_dim/2];
fprintf( out, "\n# threshold: %f", threshold);
524:
 620:
 * ransac()
526:
 622:
528: * outlier detection based on RANSAC/MSAC method
 624:
```

```
625:
 721:
 /* zero out unnecessary parameters;
626:
 * required for POLYNOMIAL_REG
 722:
 else /* if (!ls_flag->linear)*/
627:
 723:
628
 for (i = M; i < M_MAX; i++)
 724:
 /* copy selected data from Jacobian matrix */
 for ( i = 0; i < Ns; i++)
629:
 725:
 s_a[i] = 0.;
630
 726
 for ( j = 0; j < M; j++) /* elements of Jacobian matrix */
 727:
631:
632:
 728:
 s_jacob[i][j] = jacob[s_idx[i]][j];
633:
 729:
634 ·
 {f *} create hypothesis based on randomly chosen subsets of
 730 •
 * the entire set of data points
635:
 731:
636:
 */
 732:
 srand(time(NULL)); /* Seed the random number generator. */
637:
 733:
638
 734 .
 /st do the least-squares approximation based on subset
 idx = 0
639:
 min_costs = N*9999.; /* arbitrary large number */
 do not overwrite original Parameters in a
 735:
 cnt_inliers_best = 0;
for ( iter = 0; iter < num_iterat; iter++)</pre>
640:
 736:
 737:
642:
 {
 738:
 ls( funct, funct_deriv, funct_deriv2, init, Ns * obs_dim, M,
643
 /* genetrate sub-set */
 739:
 s_obs, s_cond, s_jacob, s_weights, s_a, a_flag, algo_mode,
644:
 /* The Knuth algorithm.
 740:
 ls_flag, chisq_target, covar, out);
645
 * This is a very simple algorithm with a complexity of O(N)
 741:
 * The algorithm works as follows:

* iterate through all numbers from 1 to N and
646:
 742:
 /* if ls approximation failed, go to next subset */
648:
 * select the current number with probability rm / rn, * where rm is how many numbers we still need to find,
 744:
649
 745:
 fprintf( out, "\n#\n# subset Parameters: ");
650:
 * and rn is how many numbers we still need to iterate through.
 746:
 for (j = 0; j < M; j++)
 747:
651
 im = 0:
 fprintf( out, "a%d=%16.12G, ", j + 1, s_a[j]);
652:
 748:
 im - 0,
/* create array of indices (LUT) */
fprintf( out, "\n# subset: ");
for ( i = 0; i < N && im < Ns; i++)</pre>
653
 749:
654:
 750:
655
 751:
 /* compute cost function based on all data points*/
656:
 752:
 costs = 0; cnt_inliers = 0;
657
 rn = N - i;
rm = Ns - im;
 753:
 for ( i = 0; i < N * obs_dim; i++)
658:
 754:
659
 if (rand() % rn < rm)
 755:
 /* decide between linear and nonlinear models */
660:
 756:
 if (ls_flag->linear)
661
 /* Take it */
 757:
 s_{idx[im++]} = i
662
 758:
 double model_val;
663
 fprintf( out, "%d ", i);
 759
 /* get calculated data points dependent on current
664:
 760:
665
 761:
 parameters */
model_val = 0.0;
 assert( im == Ns);
666
 762:
667 :
 763:
 for (j = 0; j < M; j++)
 764:
668:
 /* copy selected data *
669:
 for ( i = 0; i < Ns; i++)
 765:
 model_val += s_a[j] * jacob[i][j];
670:
 766:
 deviates[i] = fabs( model val - obs[i]):
671 •
 for ( j = 0; j < obs_dim; j++)
 767
672:
 768:
673:
 /* observations */
 769:
 else /* nonlinear */
674
 s_obs[i * obs_dim+j] = obs[s_idx[i] * obs_dim+j];
 770:
675
 /* weights */
 771:
 deviates[i] = fabs( funct( i, cond, s_a) - obs[i]);
 s_weights[i * obs_dim+j] = weights[s_idx[i] * obs_dim+j];
 /* check, whether data point (from entire set) is with \ast in the limits or not
677
 773
678
 for ( j = 0; j < cond_dim; j++)
679:
 775:
 776:
 if (deviates[i] < threshold)
 s cond[i * cond dim+i] = cond[s idx[i]*cond dim + i]:
681:
 777:
682
 costs += deviates[i] * deviates[i];
683:
 779:
 cnt_inliers++; /* count inliers */
684
685:
 if (!ls_flag->linear) /* nonlinear model is used */
 781:
 else
686
687:
 if (cnt inliers best < 0.8 * N)
 783:
 costs += threshold * threshold:
688
 784
 /* too less good data points; < 80% */
689:
 785:
 for ( i = 0; i < M; i++)
 fprintf( out, " inliers: %d", cnt_inliers);
/* evaluate hypothesis */
690
691:
 787:
 s_a[i] = a[i]; /* reset to originally estimated values
692
 788:
 if (min_costs > costs)
693:
 789:
694
 790:
 fprintf( out, " ###### best subset so far (%f)", costs);
 else /* use parameter set of based model */
695
 791:
 fflush( out);
 min_costs = costs;
696
 792
 for ( i = 0; i < M; i++)
 /* save current subset as best subset */
697:
 793:
698
 794 -
 for ( i = 0; i < Ns; i++)
 s_a[i] = s_a_best[i];
699
 795:
 s_idx_best[i] = s_idx[i];
700 -
 }
 796
 797:
701:
 /* save deviates of modell function based on this subset */ for ( i = 0; i < N * obs_dim; i++)
702
 798:
703
 fprintf( out, "\n# initial Parameters\n# ");
 799:
 /* write initial parameters to output */
for (i = 0; i < M; i++)</pre>
704 -
 800.
705:
 801:
 deviates_best[i] = deviates[i];
706:
 802:
707:
 fprintf( out, "a%d=%.9f, ", i+1, s_a[i]);
 803:
 for ( i = 0: i < M: i++)
708:
 804:
 s_a_best[i] = s_a[i];
709
 * prepare Jacobian matrix containing
710
 806
 first derivatives of target function
 807:
 cnt_inliers_best = cnt_inliers;
712:
 * based on newly estimated parameters
 808:
 adapt required number of subsets and increase value
 for (i = 0: i < Ns*obs dim: i++)
714:
 810:
 * somewhat because we are not only in an outlier-free set
 * but in a set containing the maximum number of inliers
 for (j = 0; j < M; j++)
716:
 812:
 rin = (double)cnt_inliers_best / (N * obs_dim);
 s jacob[i][i] = funct deriv( funct, i, j, M, s cond, s a):
 rin *= 0.9; /* this increases the number of trials slightly */
718:
 814:
 num_iterat = (int)(log(1-0.9999) / log(1-pow( rin, Ns)));
720:
 816:
 fprintf( out, "\n# required trials set to: %d", num_iterat);
```

```
817:
 fprintf( out, "\t already seen: %d", iter+1);
818
 } /* for ( iter */
819:
820:
 num_outlier = N * obs_dim - cnt_inliers_best;
821:
 if (num_outlier > 0.4*N)
822
823:
 fprintf( out,
824:
825
 "\n#\n# consensus set is too small: only %d out of %d!",
826
 N * obs_dim-num_outlier, N);
827:
 fprintf( out,
 "\n#\n# reset to full data set with equal weights!");
num_outlier = 0;
828:
829:
830 .
831:
 else
832:
833:
 fprintf( out, "\n# number of trials: %d", iter);
 fprintf(out, "\n# number of outliers; \( \mathbb{A}\) (h#, num_outlier); 
/* for nonlinear models: copy best parameters as initial
834:
 * vector for final approximation (in case of outliers) */
836:
837
 if (!ls_flag->linear && num_outlier)
838:
840:
 for ( i = 0: i < M: i++)
 a[i] = s_a_best[i];
}
842:
843:
844:
845:
 /* mark outliers */
 for ( i = 0; i < N * obs_dim; i++)
846:
 if (deviates_best[i] >= threshold)
848:
849:
 weights[i] = 0.;
850:
851:
 }
852:
853:
854:
855
 free_vector( &dev_sort);
856:
 free_vector( &deviates);
free_vector( &deviates_best);
857:
858
 free_vector( &s_obs);
free_vector( &s_cond);
859 -
861:
 free_vector( &s_weights);
free_uivector( &s_idx);
862:
863
 free_uivector( &s_idx_best);
864
865:
866: #ifndef COMPTEST
867:
 fprintf( out,
 \n# -- %s - end
869: #endif
871:
 return num_outlier;
```

```
2: * File.....: functions.c
 Function...: model functions and their derivatives
 3:
 4.
 * Author....: Tilo Strutz
 * last changes: 07.05.2008, 26.10.2009, 18.02.2010, 01.01.2011
 6:
 * LICENCE DETAILS: see software manual
 8: * free academic use
9: * cite source as
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
11: * 2nd edition 2015"
12: *
14: #include <stdio.h>
15: #include <stdlib.h>
16: #include <string.h>
17: #include <math.h>
18: #include <float.h>
18: #include <float.h>
19: #include <assert.h>
20: #include "macros.h"
21: #include "functions.h"
22: #include "defines.h"
24: #define DEG2RAD M PI/180.
25:
26: /* for reasons of compatibility all derivative functions
 * have the same parameter list
28: * xxx_deriv( double (*funct)(int,double*,double*),
 int i, int j, int M, double *cond, double *a)
30: *
31: * However, the only function requiring (*funct) is the 32: * generic function f_deriv()
33: */
34:
35: /*--
36: * fconstant_deriv()
37: *-----
38: double
39: fconstant_deriv( double (*funct)(int,double*,double*),
 int i, int j, int M, double *cond, double *a)
41: {
42:
 return 1.0; /* derivation of a1 */
43: }
45: /*-----
46: * flin_deriv()
47: * f(x|a) = a1 + SUM_j a_j * x_j
49: double
50: flin_deriv( double (*funct)(int,double*,double*),
51:
 int i, int j, int M, double *cond, double *a)
 /* i ... number of current observation */
/* j = 0,1,2,... ... number of parameter a_j*/
if (j == 0)
53:
55:
 return 1.; /* derivation of a1 */
57:
 else
 /* all conditions x_j are stored in a single array cond[.] */ return cond[(M-1) * i + j - 1];
59:
60: }
61:
63: * flin2_deriv()
64: * f(x|a) = SUM_j a_j * x_j
66: double
67: flin2_deriv( double (*funct)(int,double*,double*),
68.
 int i, int j, int M, double *cond, double *a)
70.
 /* all conditions x_j are stored in a single array cond[.] */
return cond[M * i + j];
71:
72: }
73:
74: /*---
75: * fcosine_deriv()
76: * f(x|a) = a1 + a2 * cos(x) + a3 * sin(x)
78: double
79: fcosine_deriv( double (*funct)(int,double*,double*),
80:
 int i, int j, int M, double *cond, double *a)
81: {
 if (j == 0)
82:
 return 1.; /* derivation of a1 */
else if (j == 1)
return (cos( cond[i] * DEG2RAD));
84:
 else
86:
 return (sin( cond[i] * DEG2RAD));
88: }
90: /*
 * fcosine_nonlin()
* f(x|a) = a1 + a2 * cos(x - a3)
92:
```

```
94: double
 190: }
 95: fcosine_nonlin( int i, double *cond, double *a)
 191:
 192: /*
 193: * flogarithmic_deriv2()
194: * f(x|a) = log( a1 * x)
 return a[0] + a[1] * cos( (cond[i] - a[2]) * DEG2RAD);
 98: }
 aa.
 195. *-
100: /*-
 196: double
101: * fcosine_nonlin_deriv()
102: * f(x|a) = a1 + a2 * cos(x - a3)
 197: flogarithmic_deriv2( double (*funct)(int,double*,double*),
198: int j, int k, int M, int i, double *cond, double *a)
103: *----
 199: {
 200: if (a[0] <= 0.0) a[0] - 1.00 1, 201: /* y'= 1/a ==> y'' = -1/(a*a) */
202: return -1./(a[0]*a[0]);
104: double
 if (a[0] <= 0.0) a[0] = 1.0e-10; /* take a small value */
105: fcosine_nonlin_deriv( double (*funct)(int,double*,double*),
 int i, int j, int M, double *cond, double *a)
106:
107: {
 if (j == 0)
108:
 204:
 return 1.; /* derivation of a1 */
else if (j == 1)
109:
 205: /*----
110:
 206: * fexponential()
111:
 return (cos( (cond[i] - a[2]) * DEG2RAD));
 207: * f(x|a) = a1 + a2 * exp(a3 * x)
 else
 return (a[1] * sin( (cond[i] - a[2]) * DEG2RAD)):
113:
 209: double
 210: fexponential( int i, double *cond, double *a)
115:
 211: {
 return (a[0] + a[1] * exp( a[2] *cond[i]));
 213: }
117:
 * fcosine_trend()
* f(x|a) = a1 + a2 * x + a3 * cos( x - a4)
 214:
119: *----
 215: /*-
 216: * fexponential_deriv()
217: * f(x|a) = a1 + a2 * exp( a3 * x)
121: fcosine_trend( int i, double *cond, double *a)
 return a[0] + a[1] * cond[i] + a[2] * cos( cond[i] - a[3]):
123:
 219: double
124: }
 220: fexponential_deriv( double (*funct)(int,double*,double*)
125:
 221:
 int i, int j, int M, double *cond, double *a)
 222: {
223:
127: * fcosine_trend_deriv()
128: *f(x|a) = a1 + a2 * x + a3 * cos(x - a4)
129: *------
126: /*
 if (j == 0)
 224:
 return 1.;
 else if (j == 1)
 225:
130: double
 226:
 return (exp( a[2] * cond[i]));
131: fcosine_trend_deriv( double (*funct)(int,double*,double*),
 227:
 else
132
 int i, int j, int M, double *cond, double *a)
 228.
 if (a[2] < 0) /* limitation of parameter space */
133: {
 229:
 if (j == 0)
 return 1.; /* derivation of a1 */
else if (j == 1)
 ---af;1.
134:
 230:
135:
 return (cond[i] * a[1] * exp( a[2] * cond[i]));
 231:
136
 232.
 return cond[i];
 233:
137:
138:
 else if (j == 2)
 234:
 return cond[i] * a[1]; /* set a[2] virtually to zero */
 return cos( cond[i] - a[3]);
139:
 235:
140 .
 else
 236: }
 return (a[2] * sin( cond[i] - a[3]));
141:
 237:
142: }
 238:
143:
 239: /
144: /*----
 240: * fpolynomial()
145: * ftrigonometric1()
146: * f(x|a) = a1 + a2*cos(a3*x-a4)
 241: * f(x|a) = sum_{j=1}^{n} M aj * x^{(j-1)}
 242.
147:
 243: double fpolynomial( int i, double *cond, double *a)
148: double
 244: {
149: ftrigonometric1( int i, double *cond, double *a)
 double y, xj; 
/* since M ist not passed as a parameter, we assume maximal
.
151: return a[0] + a[1] * cos( a[2]*cond[i] - a[3]);
152: }
150: {
 246:
 248:
 * number. oveflous a[j] must be zero !
 249:
 y = a[0]:
154: /*----
 250:
 y - a_{LG},

xj = 1.;

for ( j = 1; j < M_MAX; j++)
155: * ftrigonometric2()
156: * f(x|a) = a1 + a2*cos(a3*x-a4) + a5*cos(2*a3*x-a7)
 251:
 252:
157 *-
158: double
 xj *= cond[i];
 254:
 cond[i];
y += a[j] * xj;
}
159: ftrigonometric2( int i, double *cond, double *a)
 255:
 256:
160: {
 return a[0] + a[1] * cos( a[2]*cond[i] - a[3])
+ a[4] * cos( 2*a[2]*cond[i] - a[5]);
 257:
 258: }
162:
163: }
 259
164:
 260: /*--
165: /*-----
 261:
 * fpolynomial_deriv()
166: * flogarithmic()
167: * f(x|a) = log( a1 * x)
 262: * f(x|a) = sum_{j=1}^{m-1} M aj * x^{j-1}
 263: *--
168:
 264: double
 265: fpolynomial_deriv( double (*funct)(int,double*,double*),
266: int i, int j, int M, double *cond, double *a)
169 · double
170: flogarithmic( int i, double *cond, double *a)
171: {
 267: {
 assert( a[0] * cond[i] > 0.);
return log( a[0] * cond[i]);
172:
 268:
 return pow( cond[i], (double)j);
 269: }
173 •
174: }
 270:
175:
 271: /*-----
 272: * fgen_laplace()
273: * f(x|a) = a1 * exp( -|x|^a2 * a3)
176: /*
177:
 * flogarithmic deriv()
178: * f(x|a) = log(a1 * x)
179 ·
 275: double
 276: fgen_laplace( int i, double *cond, double *a)
181: flogarithmic_deriv( double (*funct)(int,double*,double*),
182: int i, int j, int M, double *cond, double *a)
 277: {
 return a[0] * exp( -pow( fabs( cond[i]), a[1]) * a[2]);
 279: }
183: {
184:
 /* correction of values, which are outside the domain of
185:
 definition */
 281: /*-
 /* if (a[0] <= 0.0) a[0] = 10 * DBL_EPSILON; Too small !! */
/* y=log(a*x) = log(a) + log(x) => y'= 1/a */
if (a[0] <= 0.0) a[0] = 1.0e-10; /* take a small value */
 282: * fgen_laplace_deriv()
283: * f(x|a) = a1 * exp( -|x|^a2 * a3)
187:
189:
 return 1./a[0]:
 285: double
```

```
286: fgen_laplace_deriv( double (*funct)(int,double*,double*),
 382: * f(x|a) = a1 * exp(a3 * (x-a2)^2)
 int i, int j, int M, double *cond, double *a)
 383: *--
288: {
 384: double
 if (a[1] < 0) /* limitation of parameter space */ a[1] = 1E-10; if (j == 0)
289 -
 385: fgauss_deriv( double (*funct)(int,double*,double*),
 int i, int j, int M, double *cond, double *a)
290:
 386:
 387: {
291 •
 double tmp1 = cond[i] - a[1];
292:
 {
 388:
293:
294:
 /* y = a0 * exp(-|x|^a1 * a2)
* dy/da0 = exp(-a2 * |x|^a1)
 389:
 if (a[1] < 0) /* limitation of parameter space */
 390:
 a[1] = 1E-10;
if (a[2] > 0) /* limitation of parameter space */
a[2] = -1E-10;
295 -
 391 •
 return exp( -a[2] * pow( fabs( cond[i]), a[1]));
296:
297:
 393:
 else if (j == 1)
 394:
 if (j==0)
298:
 y = a1 * exp( a3 * (x-a2)^2)
la1 = exp( a3 * (x-a2)^2)
299.
 395
 /* y = a0 * exp( -a2 * |x|^a1)
* dy/da1 = a0 * exp( -a2 * |x|^a1) * -a2 * |x|^a1 * ln|x|
 *dy/da1 =
300:
301:
 397:
 return exp( a[2] * tmp1 * tmp1);
 ** y = a1 * exp( a3 * (x-a2)^2) * dy/da2 =-a1 * exp( a3 * (x-a2)^2) * a3 * 2 * (x-a2)
 return -a[0] * exp( -a[2] * pow( fabs( cond[i]), a[1])) * a[2] *
303:
 399:
 pow( fabs( cond[i]), a[1]) * log( fabs( cond[i]));
305:
 401:
306:
 return -a[0] * exp( a[2] * tmp1 * tmp1) * a[2] *
307:
 else
 403:
309:
 y = a0 * exp( -a2 * |x|^a1)
 405:
 else
 /* y = a1 * exp( a3 * (x-a2)^2)
*dy/da3 = a1 * exp( a3 * (x-a2)^2) * (x-a2)^2
 * dy/da2 = a0 * exp(-a2 * |x|^a1) * - |x|^a1
311:
 407:
 return -a[0] * exp( -a[2] * pow( fabs( cond[i]), a[1])) * pow( fabs( cond[i]), a[1]);
 return a[0] * exp( a[2] * tmp1 * tmp1) * tmp1*tmp1;
313:
 409:
314:
 410: }
315: }
 411:
317: /*----
 413: * fgauss1_deriv2()

414: * f(x|a) = a1 * exp( a3 * (x-a2)^2)

415: * see also http://www.mathetools.de/differenzieren/
318: * fexpon2()
319: * f(x|a) = a1 * exp( a2 * x)
 416:
321: double
 417: double
322: fexpon2( int i, double *cond, double *a)
 418: fgauss_deriv2( double (*funct)(int,double*,double*),
323: {
 419:
 int j, int k, int M, int i, double *cond, double *a)
 return (a[0] * exp( a[1] * cond[i]));
 420: {
325: }
 double tmp1 = cond[i] - a[1];
 421:
326:
 422:
327: /*
 if (a[2] > 0) /* limitation of parameter space */
 423:
328: * fexpon2_deriv()
329: * f(x|a) = a1 * exp( a2 * x)
 424 .
 a[2] = -1E-10;
 425:
330: *--
 426:
 if (j==0)
 427:
332: fexpon2_deriv( double (*funct)(int,double*,double*),
 428
 if (k == 0)
 /* y = a1 * exp( a3 * (x-a2)^2)
*dy/da1 = exp( a3 * (x-a2)^2)
*d2y/d2a1 = 0
 int i, int j, int M, double *cond, double *a)
333:
 429:
334: {
 430:
 431:
336:
 432:
 if (a[1] < 0) /* limitation of parameter space */
 return 0;
 else if (k == 1)
/* y = a1
338
 434 .
 return (exp( a[1] * cond[i]));
 /* y = a1 * exp( a3 * (x-a2)^2)
*dy/da1 = exp( a3 * (x-a2)^2)
 435:
 *dy/da1 = exp( a3 * (x-a2)^2)
*d2y/da1da2 = -exp( a3 * (x-a2)^2) * a3 * 2 * (x-a2)
340:
 436:
 return 1; /* set a[1] virtually to zero */
342:
 438:
 return -exp( a[2] * tmp1*tmp1) * a[2] * 2 * tmp1;
344:
 else
 440:
 /* y = a1 * exp( a3 * (x-a2)^2)
*dy/da1 = exp( a3 * (x-a2)^2)
 if (a[1] < 0) /* limitation of parameter space */
346:
 442:
 *dy/da1 = exp( a3 * (x-a2)^2)
*d2y/da1da3 = exp( a3 * (x-a2)^2) * (x-a2)^2
347:
 443:
 return (cond[i] * a[0] * exp( a[1] * cond[i])):
348:
 444:
349
 445 •
 return exp(a[2] * tmp1*tmp1) * tmp1* tmp1;
350:
 else
 446:
 return cond[i] * a[0]; /* set a[1] virtually to zero */
 447:
448:
 else if (j==1)
 }
352:
353: }
 449:
 ** y = a1 * exp( a3 * (x-a2)^2) *dy/da2 =-a1 * exp( a3 * (x-a2)^2) * a3 * 2 * (x-a2) *dy/da2da1 =-exp( a3 * (x-a2)^2) * a3 * 2 * (x-a2)
354:
 450:
355: /*----
 451:
356: * fgauss2()

357: * f(x|a) = a1 * exp( a3 * (x-a2)^2) +

358: * a4 * exp( a6 * (x-a5)^2)
 452:
 453
 return -exp( a[2] * tmp1*tmp1) * a[2] * 2 * tmp1;
 454:
359: *-----
 455
 else if (k == 1)

/* y = a1 * exp( a3 * (x-a2)^2)
360: double
 456:
 * y = a1 * exp( a3 * (x-a2) 2)
*dy/da2 =-a1 * exp( a3 * (x-a2)^2) * a3 * 2 * (x-a2)
*dy/da2 =-2*a1*a3 * exp( a3 * (x-a2)^2) * (x-a2)
*dy/d2a2=-2*a1*a3 * exp( a3 * (x-a2)^2)* (-1) +

2*a1*a3 * exp( a3 * (x-a2)^2)* a3* 2*(x-a2) * (x-a2)
361: fgauss2( int i, double *cond, double *a)
 457 -
363:
 double tmp1 = cond[i] - a[1];
 459:
 double tmp2 = cond[i] - a[4];
 return (a[0] * exp( a[2] * tmp1 * tmp1) +
a[3] * exp( a[5] * tmp2 * tmp2) );
 *dy/d2a2= 4*a1*a3^2 * exp( a3 * (x-a2)^2)*(x-a2)^2 +

* 2*a1*a3 * exp( a3 * (x-a2)^2)
365
 461 .
 462:
367: }
 463:
 return 4*a[0]*a[2]*a[2] * exp( a[2] * tmp1*tmp1)*tmp1*tmp1 + 2*a[0]*a[2] * exp( a[2] * tmp1*tmp1);
369: /*----
 465:
370: * fgauss1()
371: * f(x|a) = a1 * exp(a3 * (x-a2)^2)
 /* y = a1 * exp( a3 * (x-a2)^2)
*dy/da2 =-2*a1*a3 * exp( a3 * (x-a2)^2) * (x-a2)
*dy/da2da3 =-2*a1*(x-a2)^3* a3 * exp( a3 * (x-a2)^2) -
* 2 * a1* (x-a2)*exp( a3 * (x-a2)^2)
 467 -
373: double
 469:
374: fgauss1( int i, double *cond, double *a)
375: {
 471:
 double tmp1 = cond[i] - a[1];
return a[0] * exp( a[2] * tmp1 * tmp1);
 return 2*a[0] * tmp1*tmp1*tmp1 * a[2] * exp( a[2] * tmp1*tmp1) 
-2 * a[0]* tmp1 * exp( a[2] * tmp1*tmp1);
 472:
377:
 473:
379:
 475:
 else
381: * fgauss_deriv()
 477:
 if (k == 0)
```

```
478:
 y = a1 * exp(a3 * (x-a2)^2)
 return cond[2*i];
479:
 *dy/da3 = a1 * exp( a3 * (x-a2)^2) * (x-a2)^2
*dy/da3da1 = exp( a3 * (x-a2)^2) * (x-a2)^2
 575:
 else if (j==1)
 return cond[2*i+1]:
480:
 576:
 481 •
 577:
 else
482:
 578:
 return -1.;
483
 579: }
484:
 580:
 581: /*----
485:
 582: * frotation()
486
 487 -
 return 2*a[0] * tmp1*tmp1*tmp1 * a[2] * exp( a[2] * tmp1*tmp1) 
-2 * a[0]* tmp1 * exp( a[2] * tmp1*tmp1);
489:
 586: double
490:
491 •
 587: frotation( int i, double *cond, double *a)
 % y = a1 * exp( a3 * (x-a2)^2)

*dy/da3 = a1 * exp( a3 * (x-a2)^2) * (x-a2)^2

*dy/d2a3= a1 * exp( a3 * (x-a2)^2) * (x-a2)^4
492:
 588: {
493:
 589:
 if (i\%2 == 0)
494
 590:
 /* equation for x */
return a[0] + cos(a[2]) * cond[i] - sin(a[2]) * cond[i+1];
495:
 591:
 return a[0] * exp( a[2] * tmp1*tmp1) * tmp1*tmp1 * tmp1*tmp1;
 592:
497:
 }
 593:
498: }
 594:
499:
 595:
 {
 /* equation for y */
 * fcircleTLS()

* f(x|a) = 0 = (sqrt[(x1-a1)^2 + (x2-a2)^2^] - a3)^2
 return a[1] + sin(a[2]) * cond[i-1] + cos(a[2]) * cond[i];
501:
 597:
503: *-----
 599: }
505: fcircleTLS( int i, double *cond, double *a)
 601: * frotation deriv()
 * 21... x = f1(u|a) = a1 + cos(a3) * u - sin(a3) * v

* y = f2(u|a) = a2 + sin(a3) * u + cos(a3) * v
506: {
 603: *
 double tmp1, tmp2, d;
507:
 /* two conditions per measurement */
 tmp1 = cond[2*i ] - a[0];
tmp2 = cond[2*i+1] - a[1];
d = sqrt(tmp1*tmp1 + tmp2*tmp2) - a[2];
509:
 605: double
 606: frotation_deriv( double (*funct)(int,double*,double*),
607: int i, int j, int M, double *cond, double *a)
511:
 608: {
512:
 return d;
 609: if (i%2 == 0)
610: {
513: }
514:
515: /*---
 if (j==0)
 611:
516: * fcircleTLS_deriv()
517: * f(x|a) = 0 = (sqrt[(x1-a1)^2 + (x2-a2)^2^] - a3)^2
 return 1;
else if (j==1)
 613:
 return 0;
 614:
519: double
 else
 615:
520: fcircleTLS_deriv( double (*funct)(int,double*,double*),
521: int i, int j, int M, double *cond, double *a)
 return - cond[i] * sin(a[2]) - cond[i+1] * cos(a[2]);
 616
 617:
522: {
 618:
 else
 double b, tmp1, tmp2;
  tmp1 = a[0] - cond[2*i ];
  tmp2 = a[1] - cond[2*i+1];
523:
 619:
524 ·
 620:
 if (j==0)
 return 0;
525:
 621:
526:
 b = sqrt(tmp1*tmp1 + tmp2*tmp2);
if (j==0)
 622:
 else if (j==1)
 623:
 return 1;
527:
 return tmp1 / b;
else if (j==1)
 else
528:
 624:
 return cond[i-1] * cos(a[2]) - cond[i] * sin(a[2]);
 return tmp2 / b;
530 .
 626
 }
 627: }
532:
 return (-1);
 628:
534: /*----
 630: /*----
535: * fcircle()
536: * f(x|a) = 0 = (x1-a1)^2 + (x2-a2)^2 - a3^2
 631: * fpolynom2_deriv()
632: * f(x|a) = a1 + a2 * x + a3 * x*x
538: double
 634: double
539: fcircle( int i, double *cond, double *a)
 635: fpolynom2_deriv( double (*funct) (int,double*,double*)
 int i, int j, int M, double *cond, double *a)
540: {
 636:
541 •
 double tmp1, tmp2;
 637: {
542: /* two conditions per measurement */
543: tmp1 = cond[2*i ] - a[0];
544: tmp2 = cond[2*i+1] - a[1];
 638: if (j == 0)
 return 1.;
else if (j == 1)
 639:
 640:
 641:
 return cond[i];
}
 return tmp1*tmp1 + tmp2*tmp2 - a[2]*a[2];
546:
 642:
547: }
 643:
548:
 644:
 else
549: /*----
 645.
550: * fcircle_deriv()

551: * f(x|a) = 0 = (x-a1)^2 + (x2-a2)^2 - a3^2
 return cond[i] * cond[i];
 646:
 647 .
 }
552:
 648: }
553: double
 649
554: fcircle_deriv( double (*funct)(int,double*,double*),
 650:
555:
 int i, int j, int M, double *cond, double *a)
 651: /*-----
556: {
 652: * fpolynom3_deriv()
557 .
 if (j==0)
 653: * f(x|a) = a1 + a2 * x + a3 * x*x + a4 * x*x*x
558:
 return 2*(a[0] - cond[2*i]);
 else if (j==1)
return 2*(a[1] - cond[2*i+1]);
559:
 655: double
 656: fpolynom3_deriv( double (*funct) (int,double*,double*),
 else
561:
 657:
 int i, int j, int M, double *cond, double *a)
 return -2 * a[2];
 if (j == 0)
563: }
 659
 660:
 else if (j == 1)
565: /*-----
 661:
566: * fcirclelin_deriv()
567: * f(x|b) = x1^2 + x2^2 = b1*x1 + b2*x2 - b3
 return cond[i];
 663:
 else if (j == 2)
569: double
 665:
570: fcirclelin_deriv( double (*funct)(int,double*,double*),
 int i, int j, int M, double *cond, double *a)
 return cond[i] * cond[i]:
571:
 667:
572: {
 668:
573:
 if (i==0)
 669:
 else
```

```
766: * fNN_3_2()
 return cond[i] * cond[i] * cond[i];
 767: * f(x|a) =
672:
 768:
673: }
 769: double
674:
 770: fNN_3_2( int i, double *cond, double *a)
676: * fquadsurface_deriv()
677: * f(x|a) = a1 + a2*x1 + a3*x1^2 + a4*x2 + a5*x2^2
 double h1, h2;
 772:
 773:
774:
 double arg1, arg2;
 775:
680: fquadsurface_deriv( double (*funct) (int,double*,double*),
 776:
681:
 int i, int j, int M, double *cond, double *a)
 777:
682: {
 778:
 if (j == 0)
683
 779.
 return 1.;
 780:
684:
 else if (j == 1)
685:
 781:
 782:
 /* 2nd hidden neuron */
 /* 2nd hidden neuron */
arg2 = a[4] + a[5] * cond[3*i]
+ a[6] * cond[3*i+1]
+ a[7] * cond[3*i+2];
if (arg2 < 0) arg2 = 0;
 return cond[2*i];
687:
 783:
 else if (i == 2)
689:
 785:
691:
 return cond[2*i] * cond[2*i];
 787:
 h2 = 2. / (1. + exp(-arg2)) - 1;
 /* output neuron */
return a[8] * h1 + a[9] * h2 + a[10];
 else if (j == 3)
693:
 789:
 791: }
695:
 return cond[2*i+1];
 793: /*---
697:
698:
 794: * fNN_2_2()
795: * f(x|a) =
 return cond[2*i+1] * cond[2*i+1];
699:
701: }
 797: double
702:
703: /*-
 798: fNN_2_2( int i, double *cond, double *a)
 799: {
 * fNN_3_3()
*-----
 800:
705:
 801:
 double arg1, arg2;
706: double
 802:
 /* 1st hidden neuron */
arg1 = a[0] + a[1] * cond[2*i]
+ a[2] * cond[2*i+1];
h1 = 2. / (1. + exp( -arg1)) - 1;
707: fNN_3_3( int i, double *cond, double *a)
 803:
708: {
 804·
 double h1, h2, h3;
709:
 805:
710:
711:
 806:
807:
 double arg1, arg2, arg3;
 /* 1st hidden neuron */
arg1 = a[0] + a[1] * cond[3*i]
 /* 2nd hidden neuron */
arg2 = a[3] + a[4] * cond[2*i]
712:
 808
 809:
713:
 + a[5] * cond[2*i+1];

h2 = 2. / (1. + exp( -arg2)) - 1;
714:
 + a[2] * cond[3*i+1]
+ a[3] * cond[3*i+2];
 810:
715:
 811:
716
 h1 = tanh(arg1);
 812.
717:
 813:
 /* output neuron */
return a[6] * h1 + a[7] * h2 + a[8];
718:
 /* 2nd hidden neuron */
arg2 = a[4] + a[5] * cond[3*i]
 814:
 815: }
719:
 + a[6] * cond[3*i+1]
+ a[7] * cond[3*i+2];
720:
 816:
721:
722.
 h2 = tanh(arg2);
 818: * fNN_1_2()
819: * f(x|a) =
723
 /* 3rd hidden neuron */
arg3 = a[8] + a[9] * cond[3*i]
+ a[10] * cond[3*i+1]
+ a[11] * cond[3*i+2];
724:
 820: *----
 822: fNN_1_2( int i, double *cond, double *a)
726:
727
 h3 = tanh( arg3);
728:
 824:
 double h1, h2;
 double arg1, arg2;
730:
 /* output neuron */
return a[12] * h1 + a[13] * h2 + a[14] * h3;
 826:
 /* 1st hidden neuron */
arg1 = a[0] + a[1] * cond[i];
/*h1 = 2. / (1. + exp( -arg1)) - 1;*/
h1 = tanh( arg1);
 827:
732: }
 828:
733:
 829:
734: /*--
 830:
 * fNN_3_3_sigmoid(), obsolete
 /* 2nd hidden neuron */
736:
 832:
 arg2 = a[2] + a[3] * cond[i];

/* h2 = 2. / (1. + exp( -arg2)) - 1; */

h2 = tanh( arg2);
737: double
 833:
738: fNN_3_3_sigmoid( int i, double *cond, double *a)
 834:
739: {
 835:
 double h1, h2, h3;
740:
 836:
 /* output neuron */
return a[4] * h1 + a[5] * h2 + a[6];
741:
 double arg1, arg2, arg3;
 837:
742:
 838:
743 .
 /* 1st hidden neuron */
 839: }
 /* 1st hidden neuron */
arg1 = a[0] + a[1] * cond[3*i]
+ a[2] * cond[3*i+1]
+ a[3] * cond[3*i+2];
h1 = 2. / (1. + exp( -arg1)) - 1;
744:
 840:
745:
 841: /*---
 842: * fNN_1_3()
746:
 843: * f(x|a) =
747:
748:
 844:
 /* 2nd hidden neuron */
arg2 = a[4] + a[5] * cond[3*i]
+ a[6] * cond[3*i+1]
+ a[7] * cond[3*i+2];
h2 = 2. / (1. + exp( -arg2)) - 1;
749 .
 845 double
750:
 846: fNN_1_3( int i, double *cond, double *a)
751:
 847: {
752
753:
 849:
 double arg;
754:
 /* 3rd hidden neuron */
arg3 = a[8] + a[9] * cond[3*i]
+ a[10] * cond[3*i+1]
+ a[11] * cond[3*i+2];
755
 851 •
 /* 1st hidden neuron */
 /* ist indeed neuron */
arg = a[0] + a[1] * cond[i];
h1 = tanh( arg);
/* h1 = 2. / (1. + exp( -arg)) - 1; */
757:
 853:
 h3 = 2. / (1. + exp(-arg3)) - 1;
759:
 855:
 arg = a[2] + a[3] * cond[i];

h2 = tanh( arg);

/* h2 = 2. / (1. + exp( -arg)) - 1; */
 /* output neuron */
761:
 857:
 return a[12] * h1 + a[13] * h2 + a[14] * h3 + a[15];
763: }
 859:
765: /
 861:
 /* 3rd hidden neuron */
```

```
arg = a[4] + a[5] * cond[i];
862:
 49: double fcosine_trend( int i, double *cond, double *a);
863:
 h3 = tanh( arg);

/* h3 = 2. / (1. + exp( -arg)) - 1; */
 50: double fcosine trend deriv( double (*funct)(int.double*.double*).
864 .
 51: int i, int j, int M, double *cond, double *a);
52: int init_cosine_trend( int N, double *obs, double *cond,
865
 /* output neuron */
866:
 return a[6] * h1 + a[7] * h2 + a[8] * h2 + a[9];
 double *a, unsigned char *a_flag, FILE *logfile);
 53.
868: }
 54:
 55: double ftrigonometric1( int i, double *cond, double *a); 56: int init_trigonometric1( int \mathbb{N}, double *obs, double *cond
869:
870: /*
 * f_deriv()
* numerical
871 •
 57.
 double *a, unsigned char *a_flag, FILE *logfile);
 numerical derivation, used for several model functions
 59: double ftrigonometric2( int i, double *cond, double *a); 60: int init_trigonometric2( int N, double *obs, double *cond
873:
874: double
875: f_deriv( double (*funct)(int,double*,double*),
 61 .
 double *a, unsigned char *a_flag, FILE *logfile);
 int i, int j, int M, double *cond, double *a)
876:
 62:
877: {
 63: double flogarithmic( int i, double *cond, double *a);
64: double flogarithmic_deriv( double (*funct)(int,double*,double*),
878:
 double tmp1, tmp2, atmp[M_MAX], ajp, ajm, C;
 65: int i, int j, int M, double *cond, double *a);
66: double flogarithmic_deriv2( double (*funct)(int,double*,double*),
879:
 double del;
 /* inspect positions close to current one */ if ( a[j] != 0.0)
 67: int j, int k, int M, int i, double *cond, double *a);
68: int init_logarithmic( int N, double *obs, double *cond,
881:
882
883:
 ł
 69:
 double *a, unsigned char *a_flag, FILE *logfile);
 C = 1000000;
885:
 del = a[j]/C;
 71: double fexponential( int i. double *cond. double *a):
 72: double fexponential_deriv( double (*funct)(int,double*,double*),
886
 73: int i, int j, int M, double *cond, double *a);
74: int init_exponential( int N, double *obs, double *cond,
887:
 else
 73:
888
 del = 0.001:
889:
 75:
 double *a, unsigned char *a_flag, FILE *out);
890
 ajp = a[j] + del; /* plus a bit of current parameter value*/ ajm = a[j] - del; /* minus % */
 77: double fexpon2( int i. double *cond. double *a):
891:
 78: int init_expon2( int N, double *obs, double *com
893:
 /* create modified parameter vector,
 79:
 double *a, unsigned char *a_flag, FILE *out);
 80: double fgen_laplace(int i, double *cond, double *a);
81: double fgen_laplace_deriv( double (*funct)(int,double*,double*),
 * copy maximum number of parameter
895:
 /*/
/* copy all possible parameters, needed for POLYNOMIAL_REG */
memcpy( atmp, a, sizeof(double) * M_MAX);
atmp[j] = ajp;
/* look, what result is at modified position */
 82: int i, int j, int N, double *cond, double *a);
83: int init_gen_laplace( int N, double *obs, double *cond,
896:
897:
 84: double *a, unsigned char *a_flag, FILE *out); 85: double fexpon2_deriv( double (*funct)(int,double*,double*)
898
899:
900
 tmp1 = funct( i, cond, atmp);
 int i, int j, int M, double *cond, double *a);
 atmp[j] = ajm;
901:
 88: double fgauss2( int i, double *cond, double *a);
89: double fgauss1( int i, double *cond, double *a);
 tmp2 = funct( i, cond, atmp);
902:
903
 /* compute gradient */
return tmp1 / (2*del) - tmp2 / (2*del);
904 •
 90:
 91: int init_gauss2( int N, double *obs, double *cond,
906: }
 92: double *a, unsigned char *a_flag, FILE *out);
93: int init_gauss1( int N, double *obs, double *cond,double *a,
907:
 94 .
 unsigned char *a_flag, int peak_flag, FILE *out);
 96: double fgauss_deriv( double (*funct)(int,double*,double*),
 int i, int j, int M, double *cond, double *a);
 98: double fgauss_deriv2( double (*funct)(int,double*,double*),
99: int j, int k, int M, int i, double *cond, double *a);
100: int init_gauss( int N, double *obs, double *cond,double *a,
101: unsigned char *a_flag, FILE *out);
 * File.....: functions.h

* Function...: proto typing for functions.c

* Author....: Tilo Strutz
 * last changes: 25.09.2009, 06.11.2009, 18.02.2010, 03.01.2011
 102:
 103: double frotation( int i. double *cond. double *a):
 * LICENCE DETAILS: see software manual
 104: double
 * free academic use
 105: frotation_deriv( double (*funct)(int,double*,double*)
 106: int i, int j, int M, double *cond, double *a);
107: int init_rotation( int N, double *obs, double *cond,
  9:
 cite source as
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 double *a, unsigned char *a_flag, FILE *logfile);
 11 .
 * 2nd edition 2015"
 108:
 109:
 13:
 110: double fcircleTLS( int i, double *cond, double *a):
 111: double fcircleTLS_deriv( double (*funct)(int,double*,double*),
 14 .
 15: #ifndef FUNCT_H
 112: int i, int j, int M, double *cond, double *a);
113: double fcircle( int i, double *cond, double *a);
114: double fcircle_deriv( double (*funct)(int,double*,double*),
 16: #define FUNCT_H
 17:
 115: int i, int j, int M, double *cond, double *a);
116: int init_circle( int N, double *obs, double *cond,
 18: /* linear functions */
 19: double fconstant_deriv( double (*funct)(int,double*,double*),
 20: int i, int j, int M, double *cond, double *a);
21: double flin_deriv( double (*funct)(int,double*,double*)
 117.
 double *a, unsigned char *a_flag, FILE *logfile);
 118:
 22: int i, int j, int M, double *cond, double *a);
23: double flin2_deriv( double (*funct)(int,double*,double*),
 119: double fcirclelin_deriv( double (*funct)(int,double*,double*),
 120: int i, int j, int M, double *cond, double *a);
121: int init_circlelin( int N, double *obs, double *cond,
 24: int i, int j, int M, double *cond, double *a);
25: double fcosine_deriv( double (*funct)(int,double*,double*),
26: int i, int j, int M, double *cond, double *a);
27: double fprediction_deriv( double (*funct)(int,double*,double*),
 double *a, unsigned char *a_flag, FILE *logfile);
 122:
 123.
 124: double fNN_3_3( int i, double *cond, double *a);
 125: int init_NN3x3x1( int N, double *cond, double *cond,
126: double *a, unsigned char *a_flag, FILE *logfile);
127: int init_NN( int N, double *obs, double *cond,
128: double *a, unsigned char *a_flag, FILE *logfile);
 28: int i, int j, int M, double *cond, double *a);
29: double fpolynom2_deriv( double (*funct)(int,double*,double*),
 30: int i, int j, int M, double *cond, double *a);
31: double fpolynom3_deriv( double (*funct)(int,double*,double*),
 129: double fNN_3_2( int i, double *cond, double *a);
130: double fNN_2_2( int i, double *cond, double *a);
 32: int i, int j, int M, double *cond, double *a);
33: double fpolynomial_deriv( double (*funct)(int,double*,double*)
 34: int i, int j, int M, double *cond, double *a);
35: double fquadsurface_deriv( double (*funct)(int,double*,double*),
 131: double fNN_1_2( int i, double *cond, double *a);
 132: double fNN_1_3( int i, double *cond, double *a);
 133: int init_NN1x3x1( int N, double *obs, double *cond, 134: double *a, unsigned char *a_flag, FILE *logfile);
 36:
 int i, int j, int M, double *cond, double *a);
 38: /* nonlinear functions */
 135:
 double fpolynomial( int i, double *cond, double *a);
 136: /* common numerical derivation function for all
 40: int init_polynomial( int N, double *obs, double *cond, 41: double *a, unsigned char *a_flag, FILE *logfile);
 137: * nonlinear problems
138: */
 139: double f_deriv( double (*funct)(int,double*,double*),
 42:
 43: double fcosine_nonlin( int i, double *cond, double *a);
44: double fcosine_nonlin_deriv( double (*funct)(int,double*,double*),
 int i, int j, int M, double *cond, double *a);
 141:
 45: int i, int j, int M, double *cond, double *a);
46: int init_cosine_nonlin( int N, double *obs, double *cond,
 double *a, unsigned char *a_flag, FILE *logfile);
```

```
return a[0] / (1 + exp( a[1] - a[2]*cond[i]) );
 96:
 97: }
 98:
 *
* File....: functions.c
 99: /*-----
 99: /*------
100: * fNIST_Rat42_deriv()
101: * f(x|a) = a1 / (1 + exp(a2 - a3*x))
 4:
 * Function: model functions and their derivatives
 * Author..: Tilo Strutz
 6: * Date...: 23.09.2007
 102: *-----
 103: double
 * LICENCE DETAILS: see software manual
 104: fNIST_Rat42_deriv( double (*funct)(int,double*,double*),
9: * free academic use
10: * cite source as
 105
 int i, int j, int M, double *cond, double *a)
 106: {
11: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 107:
 /* y = a0 / (1 + exp( a1 - a2*x)) */
 if (j == 0)
 * 2nd edition 2015"
 108:
 return 1. / (1 + exp( a[1] - a[2]*cond[i]));
else if (j == 1)
return -a[0] * exp( a[1] - a[2]*cond[i]) /
13: *
 109.
 110:
 _____ a_{UJ} * exp( a[1] - a[2]*cond[i]) / pow( (1 + exp( a[1] - a[2]*cond[i])), 2. ); else
15: #include <stdio.h>
16: #include <stdlib.h>
 111:
17: #include <string.h>
 113:
 return a[0] * cond[i] * exp( a[1] - a[2]*cond[i]) /
 pow( (1 + exp( a[1] - a[2]*cond[i])), 2. );
18: #include <math.h>
19: #include "macros.h"
20: #include "functions.h"
 115:
 117:
22: #define DEG2RAD M_PI/180.
 110: * fNIST_thurber()
120: * f(x|a) = (a1 + a2*x + a3*x**2 + a4*x**3) /
121: * (1 + a5*x + a6*x**2 + a7*x**3)
23:
25: * fNIST Eckerle4()
 * f(x|a) = a1 / a2 * exp(-0.5*((x -a3)/ a2)^2)
27:
 123: double
 124: fNIST_thurber( int i, double *cond, double *a)
29: fNIST_Eckerle4( int i, double *cond, double *a)
 125: {
30: {
 x2 = cond[i]*cond[i];

x3 = x2*cond[i];

return (a[0] + a[1]*cond[i] + a[2]*x2 + a[3]*x3) /
31:
 double x;
 127:
 x = (cond[i] - a[2]) / a[1];
return (a[0] / a[1]) * exp( -0.5*x*x);
 128:
129:
33:
34: }
 (1 + a[4]*cond[i] + a[5]*x2 + a[6]*x3);
 130:
 131: }
35:
36: /*-----
 132
37: * fNIST_Eckerle4_deriv()
38: * f(x|a) = a1 / a2 * exp(-0.5*((x -a3)/ a2)^2)
 133: /*--
 134: * fNIST_thurber_deriv()
135: * f(x|a) = a1 * exp( a2 / (x+a3))
 136:
41: fNIST_Eckerle4_deriv( double (*funct)(int,double*,double*),
 137: double
 int i, int j, int M, double *cond, double *a)
 138: fNIST_thurber_deriv( double (*funct)(int,double*,double*),
43: {
 139:
 int i, int j, int M, double *cond, double *a)
44:
 double x;
 140: {
45:
 x = (cond[i] - a[2]) / a[1];
 141: double x2, x3;
 /* (cond() a[2] / a[1],

if (j == 0)

/* y = a0 / a1 * exp(-0.5*((x -a2)/ a1)^2) */

return exp(-0.5*x*x) / a[1];

else if (j == 1)
 x2 = cond[i]*cond[i];
x3 = x2*cond[i];
46 .
 142.
 143:
48:
 144:
 if (j == 0)
 -- \, y = (a0 + a1*x + a2*x**2 + a3*x**3) /
 (1 + a4*x + a5*x**2 + a6*x**3) */
return 1. / (1 + a[4]*cond[i] + a[5]*x2 + a[6]*x3);
50:
 return a[0] * exp(-0.5*x*x) / (a[1]*a[1]) * (x*x - 1);
 146:
 return a[0] * exp(-0.5*x*x) * (cond[i] - a[2]) /
 else if (j == 1)
return cond[i] / (1 + a[4]*cond[i] + a[5]*x2 + a[6]*x3);
52.
 148.
 (a[1]*a[1]*a[1]);
 return x2 / (1 + a[4]*cond[i] + a[5]*x2 + a[6]*x3); else if (j == 3)
54: }
 150:
56: /*----
 152:
 return x3 / (1 + a[4]*cond[i] + a[5]*x2 + a[6]*x3);
else if (j == 4)
return -cond[i] * (a[0] + a[1]*cond[i] + a[2]*x2 + a[3]*x3)
57: * fNIST_Rat43()
58: * f(x|a) = a1 / [1 + exp(a2 - a3*x)]^(1/a4)
 154:
 60: double
 156:
 157:
61: fNIST_Rat43( int i, double *cond, double *a)
 -x2 * (a[0] +
 -x2 * (a[0] + a[1]*cond[i] + a[2]*x2 + a[3]*x3) / pow( (1 + a[4]*cond[i] + a[5]*x2 + a[6]*x3), 2.);
62: {
 158:
 return
 159
64: x = exp(a[1] - a[2]*cond[i]);
 160:
 else
 return a[0] / pow(1 + x, 1/a[3]);
 -x3 * (a[0] + a[1]*cond[i] + a[2]*x2 + a[3]*x3) / pow( (1 + a[4]*cond[i] + a[5]*x2 + a[6]*x3), 2.);
66: }
 162:
 163: }
 164:
69: * fNIST_Rat43_deriv()
70: * f(x|a) = a1 / [1 + exp(a2 - a3*x)]^(1/a4)
 165: /*-----
 166: * fNIST_MGH09()

167: * f(x|a) =a1 * (x**2 + a2*x) / (x*x + a3*x + a4)

168: *-----
73: fNIST_Rat43_deriv( double (*funct)(int,double*,double*),
 169: double
 int i, int j, int M, double *cond, double *a)
 170: fNIST_MGH09( int i, double *cond, double *a)
 171: {
 x = exp(a[1] - a[2]*cond[i]);
/* y = a0 / [1 + exp(a1-a2*x)]^(1/a3) */
if (j == 0)
76:
 172:
 x2 = cond[i]*cond[i];
return a[0] * (x2 + a[1]*cond[i]) /
 173:
79.
 175
 (x2 + a[2]*cond[i] + a[3]);
 return 1. / pow(1 + x, 1/a[3]);
else if (j == 1)
return -a[0] * x * pow( (x+1), -1/a[3]-1 ) / a[3];
 176: }
81:
 177:
83:
 else if (j == 2)
 179: * fNIST_MGH09_deriv()
 return a[0]*cond[i] * x * pow( (x+1), -1/a[3]-1 ) / a[3];
 f(x|a) = a1 * (x**2 + a2*x) / (x*x + a3*x + a4)
85 •
 else
 181 •
 return a[0] * log( x+1) / (pow( (x+1), 1/a[3]) *a[3]*a[3]);
 183: fNIST_MGH09_deriv( double (*funct)(int,double*,double*),
184: int i, int j, int M, double *cond, double *a)
87: }
 185: {
89: /*----
90: * fNIST_Rat42()
91: * f(x|a) = a1 / (1 + exp(a2 - a3*x))
 186:
 x2 = cond[i]*cond[i];
 187:
 if (j == 0)
/* y = a0 * (x**2 + a1*x) / (x*x + a2*x + a3) */
' ' --- + a2*x + a3) */
93: double
 189:
 /* dy/da0 = (x**2 + a1*x) / (x*x + a2*x + a3) */
return (x2 + a[1]*cond[i]) / (x2 + a[2]*cond[i] + a[3]);
94: fNIST_Rat42( int i, double *cond, double *a)
 191:
```

```
else if (j == 1)
 288:
 (1 + a[1]/(cond[i]+ a[2]));
192:
 return a[0] * cond[i] / (x2 + a[2]*cond[i] + a[3]);
else if (j == 2)
return -a[0] * (x2 + a[1]*cond[i])*cond[i] /
pow( (x2 + a[2]*cond[i] + a[3]), 2.);
193:
 289:
194:
 290:
 else
195
 291 •
 196:
 292:
 293.
197 .
 294:
198:
199:
 295:
200: }
 296:
201 •
 297 -
 203: * fNIST_MGH10()
204: * f(x|a) = a1 * exp( a2 / (x+a3))
 299:
 300:
205 *--
 301 •
 302:
207: fNIST_MGH10( int i, double *cond, double *a)
 303:
209:
 return a[0] * exp( a[1] / (cond[i] + a[2]));
 305:
210: }
211:
 307:
 /* y = a0 * exp( a1 / (x+a2)) */
/* dy/da2 =-a0*a1 * exp( a1 / (x+a2)) / (x+a2)^2 */
/* d2y/da2da2 =2*a0*a1 * exp( a1 / (x+a2)) / (x+a2)^3 +
a0*a1^2 * exp( a1 / (x+a2)) / (x+a2)^4 */
/* d2y/da2da2 = a0*a1 * exp( a1 / (x+a2)) / (x+a2)^3 *
(2 + a1 / (x+a2)) /
return a[0] * a[1] * exp( a[1] / (cond[i] + a[2])) /
((cond[i] + a[2]) *(cond[i] + a[2])) *
(2 + a[1] / (cond[i] + a[2]));
213: * fNIST_MGH10_deriv()
214: * f(x|a) = a1 * exp(
 309:
 f(x|a) = a1 * exp(a2 / (x+a3))
215: *--
 311:
217: fNIST_MGH10_deriv( double (*funct)(int,double*,double*),
 313:
 int i, int j, int M, double *cond, double *a)
219: {
 315:
 316:
 if (j == 0)
 221:
 317:
 319: }
320
223:
224:
225:
 321: /*
 322: * fNIST_Bennett5()
323: * f(x|a) = a1 * ()
324: *-----
226:
 f(x|a) = a1 * (x+a2)^{-1/a3}
227:
228.
 /* y = a0 * exp( a1 / (x+a2)) */

/* dy/da2 =-a0*a1 * exp( a1 / (x+a2)) / (x+a2)^2 */

return -a[0] * a[1] * exp( a[1] / (cond[i] + a[2])) /
 325: double
229:
230
 326: fNIST_Bennett5( int i, double *cond, double *a)
 327: {
231:
232:
233: }
 ((cond[i]+ a[2])*(cond[i]+ a[2]));
 return a[0] * pow( (cond[i] + a[1]), -1./a[2]);
 328:
 329: }
234 ·
 330:
 331: /*
236: * fNIST_MGH10_deriv2()
237: * f(x|a) = a1 * a---'
 332: * fNIST_Bennett5_deriv()
333: * f(x|a) = a1 * (x+a2)^
 f(x|a) = a1 * exp(a2 / (x+a3))
 f(x|a) = a1 * (x+a2)^(-1/a3)
 333:
238: *--
 334 : *--
239: double
 335: double
240: fNIST_MGH10_deriv2( double (*funct)(int,double*,double*),
241: int j, int k, int M, int i, double *cond, double *a)
 336: fNIST_Bennett5_deriv( double (*funct)(int,double*,double*), 337: int i, int j, int M, double *cond, double *a)
242: {
 338: {
 /\ast i ... number of current observation \ast_{\prime}
 /\ast i ... number of current observation \ast/
244 .
 /* j ... derivation with respect to a_j */ /* k ... derivation with respect to a_k */
 340 .
 if (j == 0)
  return pow( (cond[i] + a[1]), -1./a[2]); /* derivation of a1 */
 341:
245
 else if (j == 1)
return a[0] * pow( (cond[i] + a[i]), -1./a[2] - 1.)*(-1./a[2]);
/* derivation of a2 */
246:
 if (j == 0)
 342:
 {
 if ( k == 0)
248:
 344:
 /* y = a0 * exp( a1 / (x+a2)) */
/* dy/da0 = exp( a1 / (x+a2)) */
 345:
 250:
 346:
 return 0;

else if ( k == 1)

/* y == a0 * exp( a1 / (x+a2)) */

/* dy/da0 = exp( a1 / (x+a2)) */

/* d2y/da0da1 = exp( a1 / (x+a2)) / (x+a2) */

return exp( a[1] / (cond[i] + a[2])) /

(cond[i] + a[2]);
 return 0;
252:
 348: }
253
 349:
254:
 350: /*-
255
 * fNIST BoxBOD()
 351 •
 352: * f(x|a) = a1 * (1 - exp(-a2 * x))
256:
257:
258:
 354: double
 /* y = a0 * exp( a1 / (x+a2)) */
/* dy/da0 = exp( a1 / (x+a2)) */
/* d2y/da0da2 = -a1 * exp( a1 / (x+a2)) / (x+a2)^2 */
return -a[1] * exp( a[1] / (cond[i] + a[2])) /
((cond[i] + a[2])*(cond[i] + a[2]));
 355: fNIST_BoxBOD( int i, double *cond, double *a)
259
260:
 356: {
261:
 357:
 return ( a[0] * (1 - exp( -a[1] *cond[i])) );
 358: }
262:
263
 359:
 360: /*-
264:
265
 else if (j == 1)
 361: * fNIST_BoxBOD_deriv()
362: * f(x|a) = a1 * (1 - exp( -a2 * x) )
266
 if ( k == 0)

/* y = a0 * exp( a1 / (x+a2)) */

/* dy/da1 = a0 * exp( a1 / (x+a2)) / (x+a2) */

/* d2y/da1da0 = exp( a1 / (x+a2)) / (x+a2) */
267
 363: *----
268:
 365: fNIST_BoxBOD_deriv( double (*funct)(), int i, int j, int M, 366: double *cond, double *a)
269
270:
 return exp( a[1] / (cond[i] + a[2])) / (cond[i] + a[2]);
271 •
 367: {
 /* y = a0 * (1 - exp( -a1 * x) ) */
if (a[1] < 0 ) a[1] = 0;
272:
 368:
 else if ( k == 1)
273:
 369:
 370:
 if (j == 0)
275:
 371:
 372:
 return (1 - exp( -a[1] *cond[i]));
277 -
 373.
278
 374:
279:
 375:
 lse

/* y = a0 * exp( a1 / (x+a2)) */

/* dy/da1 = a0 * exp( a1 / (x+a2)) / (x+a2) */

/* d2y/da1da2 =-a0 * exp( a1 / (x+a2)) / (x+a2)^2 -

a0*a1 * exp( a1 / (x+a2)) / (x+a2)^3 */

/* d2y/da1da2 =-a0 * exp( a1 / (x+a2)) / (x+a2)^2 *

(1 + a1 / (x+a2)) */

return -a[0] * exp( a[1] / (cond[i] + a[2])) /

((cond[i] + a[2])*(cond[i] + a[2])) *
 return ( a[0] * cond[i] * exp( -a[1]*cond[i]) );
281:
 377:
283:
285 .
287:
 1: *
2: * File...: functions_NIST.h
```

3: * Function: proto typing for functions_NIST.c

* Author..: Tilo Strutz

* Date....: 23.09.2009

S.4 Initialisation of nonlinear models

```
* LICENCE DETAILS: see software manual
* free academic rec
 free academic use
 * cite source as
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien, 
* 2nd edition 2015"
 * File.....: init_collection.c
 3.
 * Function...: parameter initialisation for
 different functions
14:
 * Author....: Tilo Strutz
 last changes: 02.07.2009, 30.09.2009, 08.01.2010, 18.02.2010
15: #ifndef FUNCT_NIST_H
16: #define FUNCT NIST H
 * LICENCE DETAILS: see software manual
 * free academic use
* cite source as
 9:
19: /* linear functions */
 \boldsymbol{\ast} "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
20
 11:
 * 2nd edition 2015"
21: /* nonlinear functions */
22:
 13: *
23: double fNIST_BoxBOD( int i, double *cond, double *a);
24: double fNIST_BoxBOD_deriv( double (*funct)(int,double*,double*), 15: #include <stdio.h>
25: int i, int j, int M, double *cond, double *a); 16: #include <stdib.h>
26: int init_NIST_BoxBOD( int N, double *obs, 17: #include <string.h>
27: double *cond, double *a, unsigned char *a_flag, FILE *out); 18: #include <math.h>
28: double fNIST_MGHO9( int i, double *cond, double *a); 19: #include "functions.h"
 20: #include "macros.h"
21: #include "defines.h"
29: double fNIST_MGH09_deriv( double (*funct)(int,double*,double*),
30: int i, int j, int M, double *cond, double *a);
31: int init_NIST_MGH09( int N, double *obs, double *cond,
 22: #include "prototypes.h"
32:
 double *a, unsigned char *a_flag, FILE *logfile);
 23:
 24: #ifndef WIN32
34: double fNIST_thurber( int i, double *cond, double *a);
 25: #include <sys/time.h>
 26: #else
27: #include <time.h>
35: double fNIST_thurber_deriv( double (*funct)(int,double*,double*),
 int i, int j, int M, double *cond, double *a);
37: int init_NIST_thurber( int N, double *obs,
 28: #define random rand
 double *cond, double *a, unsigned char *a_flag, FILE *out); 29: #endif
 30.
 31: /*
32.
 33: * f(x|a) = sum_{j=1}^{m} * x^{(j-1)}
43: int init_NIST_Rat42( int N, double *obs,
44: double *cond, double *a, unsigned char *a_flag, FILE *out); 35: int init_polynomial( int N, double *obs, double *cond,
45 .
 double *a, unsigned char *a_flag, FILE *logfile)
 36:
 double fNIST_Rat43( int i, double *cond, double *a);
 37: {
47: double fNTST_Rat43_deriv( double (*funct)(int,double*,double*),
48: int i, int j, int M, double *cond, double *a);
49: int init_NIST_Rat43( int N, double *obs,
 38:
 if (!a_flag[0])
 a[0] = ((double)rand()/ RAND_MAX - 0.5) * 10.01;
 40.
 double *cond, double *a, unsigned char *a_flag, FILE *out); 41:
 if (!a_flag[1])
a[1] = ((double)rand()/ RAND_MAX - 0.5) * 10.01;
 42:
 double fNIST_Eckerle4( int i, double *cond, double *a);
44:
 /* assume maximal number of parameters */
 46:
 for ( j = 2; j < M_MAX; j++)
 double *cond, double *a, unsigned char *a_flag, FILE *out); 47:
 if (!a_flag[j])
  a[j] = ((double)rand()/ RAND_MAX - 0.5) * 10.01;
57:
 48:
58: double fNIST_MGH10( int i, double *cond, double *a);
59: int init_NIST_MGH10( int N, double *obs,
 50:
60: double *cond, double *a, unsigned char *a_flag, FILE *out);51: 61: double fNIST_MGH10_deriv( double (*funct)(int,double*,double*), 52:
 52: }
 int i, int j, int M, double *cond, double *a);
63: double fNIST_MGH10_deriv2( double (*funct)(int,double*,double*),
 54: /*
 int i, int j, int M, int n, double *cond, double *a);
 * init_cosine_nonlin()
* 5: f(x|a) = a1 + a2 * cos( x - a3) (omega = 2*pi)
65:
 56:
66: double fNIST_Bennett5( int i, double *cond, double *a);
67: int init_NIST_Bennett5( int N, double *obs,
 58: int
68: double *cond, double *a, unsigned char *a_flag, FILE *out);
69: double fNIST_Bennett5_deriv( double (*funct)(int,double*,double*),
 59: init_cosine_nonlin( int N, double *obs, double *cond,
 double *a, unsigned char *a flag, FILE *logfile)
 60:
 int i, int j, int M, double *cond, double *a);
 61: {
 62:
 int i;
72: #endif
 double mean;
 64:
 /* mean value for a[0] */ if (!a_flag[0])
 65.
 66:
 67.
 mean = 0;
for (i = 0; i < N; i++)
 68:
 69:
 mean += obs[i];
a[0] = mean / N:
 70:
 71:
 72:
 73:
 /* estimation of a2 = radius */
 75:
 76:
 double max_obs, min_obs;
 77:
 max obs = min obs = obs[0]:
 78:
 for (i = 1; i < N; i++)
 79:
 if (max_obs < obs[i]) max_obs = obs[i];
if (min_obs > obs[i]) min_obs = obs[i];
 81:
 if (!a_flag[1]) /* if not set on command line */
 83:
 a[1] = 0.5 * ( max_obs - min_obs);
 85:
 87:
 89:
 /* estimation of a3 = phase shift */
 if (!a_flag[2])
```

```
a[2] = 1.; /* dummy */
 188:
 }
 189:
 190:
 /* estimation of a4 = phase shift */
 if (!a_flag[3])
 95:
 return 0;
 191:
 96: }
 192.
 a[3] = 0.; /* dummy */
 193:
 194:
99: * init_cosine_trend()
100: * 12: f(x|a) = a1 + a2 * x + a3 * cos( x - a4)
 196: return 0;
197: }
102: int
 198:
103: init_cosine_trend( int N, double *obs, double *cond,
 199: /*
 200: * init_trigonometric2()
201: * f(x|a) = a1 + a2*cos(a3*x-a4) + a5*cos(2*a3*x-a6)
104 •
 double *a, unsigned char *a_flag, FILE *logfile)
105: {
106:
 int i:
 202: *---
107:
 double mean:
 204: init_trigonometric2( int N, double *obs, double *cond, 205: double *a, unsigned char *a_flag, FILE *logfile)
108:
109:
 /* mean value for a[0] */
 206: {
110:
 if (!a_flag[0])
 207:
112:
 208:
 double mean:
 for (i = 0; i < N; i++)
114:
 mean += obs[i]:
 210:
 /* mean value for a[0] */
 a[0] = mean / N;
 if (!a_flag[0])
115:
 211:
116:
 212:
 /* estimation of a3 = linear trend */
 for (i = 0; i < N; i++)
118:
 214:
 if (!a_flag[1])
 215:
 mean += obs[i];
a[0] = mean / N;
120:
 216:
 a[1] = 0.; /* dummy */
 }
122:
 218:
 219:
220:
123
 /* estimation of a3 = period */
 /* estimation of a3 = radius */
124:
125:
 if (!a_flag[2]) /* if not set on command line */
 221:
 double max_x, min_x;
 max_x = min_x = cond[0];
for (i = 1; i < N; i++)
126:
 222:
 mean = 0;
for (i = 0; i < N; i++)
 mean += obs[i] * sqrt( 2.);
a[2] = mean / N;</pre>
127
 223.
 224:
128:
 if (max_x < cond[i]) max_x = cond[i];
if (min_x > cond[i]) min_x = cond[i];
129
 225
 226:
130:
 227:
228:
131:
 if (!a_flag[2])
132
133 -
 /* estimation of a4 = phase shift */
 229.
 a[2] = 2*3.141 / (2 * ( max_x - min_x));
 if (!a_flag[3])
 230:
134:
135:
 231:
 a[3] = 0.; /* dummy */
 /* estimation of a2, a5 = amplitude */
136:
 232:
137 .
 233.
 double max_obs, min_obs;
138:
 234:
139:
 return 0;
 235:
 max_obs = min_obs = obs[0];
for (i = 1; i < N; i++)
 236:
141:
 237:
 if (max_obs < obs[i]) max_obs = obs[i];
if (min_obs > obs[i]) min_obs = obs[i];
143 .
 * init_trigonometric1()
* f(x|a) = a1 + a2*cos(a3*x-a4)
 239.
 if (!a_flag[1]) /* if not set on command line */
145:
 241:
 a[1] = 0.5 * (max obs - min obs):
147: init_trigonometric1( int N, double *obs, double *cond,
 243:
 double *a, unsigned char *a_flag, FILE *logfile)
149: {
 if (!a_flag[4]) /* if not set on command line */
 245:
150:
 246:
 a[4] = rand() * 0.5 * ( max_obs - min_obs);
151:
 double mean;
 247:
152
 248:
153:
 /* mean value for a[0] */
 249:
154
 if (!a_flag[0])
 250:
 /* estimation of a4,a6 = phase shift */
155:
 251:
156
 mean = 0;
for (i = 0; i < N; i++)
 252:
253:
 if (!a_flag[3])
157
 mean += obs[i];
a[0] = mean / N;
158
 254:
 a[3] = 0.; /* dummy */
159:
 255:
160:
 256:
 if (!a_flag[5])
 257:
161:
162
 /* estimation of a3 = period */
 258.
 a[5] = 0.; /* dummy */
 259:
163:
 double max_x, min_x;
max_x = min_x = cond[0];
for (i = 1; i < N; i++)</pre>
164 ·
 260 .
 return 0;
 261: }
165
166
 262.
 263: /*-
167
 if (max_x < cond[i]) max_x = cond[i];
if (min_x > cond[i]) min_x = cond[i];
 264: * init_logarithmic()
265: * f(x|a) = log( a1 * x)
168
169:
170
 266: *--
171:
 if (!a_flag[2])
 267: int
 a[2] = 2*3.141 / (2 * ( max_x - min_x));
 268: init_logarithmic( int N, double *obs, double *cond, 269: double *a, unsigned char *a_flag, FILE *logfile)
172:
173:
 270: {
174:
 /* estimation of a2 = amplitude */
 271: if (!a_flag[0])
176
 272.
 a[0] = 5:
177
 double max_obs, min_obs;
 return 0;
 max_obs = min_obs = obs[0];
for (i = 1; i < N; i++)</pre>
178:
 274: }
 276: * init_exponential()
277: * f(x|a) = a1 + a2 * exp( a3 * x)
278: *-----
180:
 if (max_obs < obs[i]) max_obs = obs[i];
if (min_obs > obs[i]) min_obs = obs[i];
181:
182:
 if (!a flag[1]) /* if not set on command line */
 280: init exponential( int N. double *obs. double *cond.
184:
 double *a, unsigned char *a_flag, FILE *logfile)
186:
 a[1] = 0.5 * (max obs - min obs):
 282: {
```

double *a, unsigned char *a_flag, FILE *out)

283: int err = 0;

/* return value */

```
284:
 int i, itmp;
 380: {
 double mean:
 int err = 0:
 /* return value */
285:
 381:
286
 382.
 int i;
 int i_mean = 0, i_max, i_min;
double max_val, min_val, condmin=0., condmax=0.;
double mean, var, sum, sigma, tmp;
 /* number of conditions to be inspected */
287:
 383:
288.
 itmp = MAX( 0, MIN( 5, N));
 384.
289:
 385:
 /* estimation of a1 = tail of graph */
if (!a_flag[0])
290:
 386:
291:
 387:
 * get starting point
* assuming that one Gaussian is good enough to fit the data
292.
 388.
293:
 389:
 mean = 0;
for (i = N - 1; i > N - itmp; i--)
  mean += obs[i];
294:
 390:
295
 391:
296
 a[0] = mean / itmp;
 392.
 /* get peak of curve */
 max_val = min_val = obs[1];
i_max = i_min = 1;
297:
 393:
298:
 394:
 1_max = 1_min = 1;
condmax = cond[1];
condmin = cond[1];
for (i = 2; i < N-1; i++) /* let 1 sample border */</pre>
 395:
299:
 /* estimation of a2 = head of function */
300:
 if (!a_flag[1])
 396:
302:
 mean = 0:
 398:
303
 for (i = 0; i < itmp; i++)
mean += obs[i];
 if (max_val < obs[i])
304:
 400:
 max_val = obs[i];
306:
 /* assumes conditions starting close to zero 
* y(x=0) = a1 + a2 * exp( a3 * 0) = a1 + a2
 402:
 i_max = i; /* peak position index */
condmax = cond[i]; /* peak position */
308:
 404:
309:
 a[1] = mean / itmp;
 405:
 if (min_val > obs[i])
310:
 406:
311:
 407:
 i_min = i; /* peak position */
condmin = cond[i];
 /* estimation of a3 = gradient at head of function */
312:
 408:
 if (!a_flag[2])
 409:
314:
 410:
 mean = 0;
for (i = 1; i < itmp; i++)
mean += (obs[i] - obs[i - 1]) / (cond[i] - cond[i - 1]);
a[2] = mean / (itmp * 0.5);
315:
 if (max_val == min_val)
316:
 412:
317:
 413:
 fprintf( out, "\n\n Nothing to fit !!"):
318:
 414:
319:
 415:
 a[0] = 0.;
a[2] = -50000000.0;
320:
 416:
 a[1] = 0.;
321 •
 /* if not decaying */
 417:
 if (a[0] > a[1])
 418:
 err = 8;
322:
 __ - o;
goto endfunc;
}
323:
 419:
 fprintf( stderr, "\n a1 > a2 !");
324
 420:
 printf( stderr, "\n flip signs of a2 and a3 !\n");
a[1] = -a[1];
a[2] = -a[2];
325 ·
 421 .
 mean = sum = var = 0.;
326:
327:
 423:
 /* take only that part which has the highest peak */
if (fabs(max_val) > fabs(min_val))
328:
 424:
330: return err;
331: }
329.
 425.
 /* positive amplitude */
 426:
 427:
 for (i = 0; i < N; i++)
 428:
333: /*----
 429:
 if (obs[i] > 0.)
 * init_expon2()
* f(x|a) = a1 * exp( a2 * x)
 /* mean and variance of condition
335 .
 431 •
 * observed value is like probability
337: int
 433:
----ναγομεί int N, double *obs, double *cond, 339: double *a, unsigned char *a_flag, FILE *out) 340: {
 tmp = cond[i] * obs[i];
 mean += tmp;
var += cond[i] * tmp;
sum += obs[i];
 435:
 int i, itmp;
341:
 437:
 438:
343:
 439:
344:
 /* number of conditions to be inspected */
 440:
345:
 itmp = MAX( 0, MIN( 5, N));
 441:
346
 442.
 mean /= sum; /* average along cond[i] */
 /* estimation of a1 = head of function */
347:
 443:
 var = var/sum - mean*mean;
 if (!a_flag[0])
 444:
445:
349:
 mean = 0;
for (i = 0; i < itmp; i++)
  mean += obs[i];</pre>
350:
 446:
351:
 447:
 /* negative amplitude */
352
 448.
 for (i = 0; i < N; i++)
 449:
353:
 /* assumes conditions starting close to zero
* y(x=0) = a1 * exp( a2 * 0) = a1
*/
354
 450:
355:
 451:
 if (obs[i] < 0.)
356
 452.
 a[0] = mean / itmp;
 tmp = - cond[i] * obs[i];
357:
 453:
 mean += tmp;
var += cond[i] * tmp;
454 •
359:
 /* estimation of a2 = gradient at head of function * a2 = f^{(0)}/a1
360:
 456:
 sum -= obs[i];
361:
 457:
362
 458
 if (!a_flag[1])
363:
 459:
 if (sum > 0.)
364:
 460:
 mean - 0,

for (i = 1; i <= itmp; i++)

mean += (obs[i] - obs[i - 1]) / (cond[i] - cond[i - 1]);

a[1] = mean / (itmp * a[0]);
 var = var/sum - mean*mean;
366:
 462:
 463:
368
 464 .
370: return 0;
371: }
 465:
 /* if only one data point, then sigma is zero */ if (var > 0.) sigma = sqrt( var); /* deviation of Gaussian */ \,
 466:
372:
 468:
 else
 sigma = 0.0000001;
374: *
 init_gauss()
 470:
 * f(x|a) = a1 * exp( a2 * (x-a3)^2) +
 /* get index of mean position */
 472:
 473:
 for (i = 1; i < N; i++)
378: init_gauss( int N, double *obs, double *cond,
 474:
```

```
475:
 if (cond[i-1] <= mean && mean <= cond[i])
 571:
 double *a, unsigned char *a_flag, FILE *logfile)
476:
 572: {
 i_mean = i; /* mean position */
 573:
 int err = 0:
 /* return value */
477:
478 -
 574:
 int i:
 break;
479:
 575:
 double sum_x, sum_y, rad2, diff1, diff2;
480 •
 }
 576
 fprintf( logfile, "\n#\n# init_circle()");
481:
 577:
 /* make values more robust by averaging */
max_val = (max_val + obs[i_max-1] + obs[i_max+1]) /3;
min_val = (min_val + obs[i_min-1] + obs[i_min+1]) /3;
if (obs[i_mean] > 0.)
 578:
579:
482:
483:
484 ·
 580
 * determine circle centre
 581:
486:
 582:
487:
 {
 583:
 /* compute centroids of conditions */
 /* select highest peak, when there are 2 or more */
if (!a_flag[0]) a[0] = max_val;
if (!a_flag[1]) a[1] = condmax;
/* reduce deviation accordingly */
 sum_x = sum_y = 0.;
/* two conditions */
488 .
 584 ·
489:
 585:
490:
 586:
 for (i = 0; i < 2*N; i+=2)
 587:
491
 if (sigma > fabs(mean - condmax))
 sigma -= fabs(mean - condmax);
492:
 588:
 sum x += cond[i]
 sum_y += cond[i+1];
493:
 589:
 }
494:
 }
 590:
495:
 591:
 sum_x /= (double)N;
sum_y /= (double)N;
496:
 else
 592:
498:
 {
 594:
 rad2 = 0:
 if (!a_flag[0]) a[0] = min_val;
if (!a_flag[1]) a[1] = condmin;
if (sigma > fabs(mean-condmin)) sigma -= fabs(mean-condmin);
 for (i = 0; i < 2*N; i+=2)
 595:
500:
 596:
 diff1 = cond[i] - sum_x;
 }
 diff2 = cond[i+1] - sum v:
502:
 598:
 rad2 += sqrt( diff1*diff1 + diff2*diff2);
503:
 599:
 /* transcode deviation */
if (!a_flag[2]) a[2] = -0.5 / (sigma*sigma);
504:
 600:
 rad2 = rad2 / (double)N;
 506:
 602:
507: endfunc:
 603:
 return err;
 604:
508:
509: }
 605:
510:
 606:
 if (!a_flag[0]) a[0] = sum_x;
if (!a_flag[1]) a[1] = sum_y;
if (!a_flag[2]) a[2] = rad2;
511: /*----
 607:
 * init_gen_laplace()
* f(x|a) = a1 * exp( -|x|^a2 * a3)
512:
 608:
513.
 609.
514:
 610:
 fprintf( logfile,
  "\n# f(x|a) =0= (x1-\%f)**2 + (x2-\%f)**2 - \%f**2",
515: int
 611:
516: init_gen_laplace( int N, double *obs, double *cond,
 612:
 a[0], a[1], a[2]);
517
 double *a, unsigned char *a_flag, FILE *out)
 613:
517:
 614:
 /* assumes conditions starting close to zero *y(x=0) = a1 * exp(0) = a1
519:
 615:
 return err;
 616: }
520:
521 •
 617
 if (!a_flag[0])
 618: /*-
522:
 619: * init_rotation()

620: * 21... f1(x|a) = a1 + cos(a3) * x1 - sin(a3) * x2

621: * f2(x|a) = a2 + sin(a3) * x1 + cos(a3) * x2
523:
524:
525:
 if (!a_flag[1])
527 .
 623: int
 624: init_rotation( int N, double *obs, double *cond,
529:
 625:
 double *a, unsigned char *a_flag, FILE *logfile)
 if (!a_flag[2])
 626: {
 a[2] = 0.8;
 int err = 0; /* return value */
531:
 627:
 628:
 double sum_x, sum_y, sum_u, sum_v;
533:
 629:
 630:
 fprintf( logfile, "\n#\n# init_rotation()");
535:
 return 0;
 631:
536: }
 632:
537:
 633:
538: /*-
 634
 * determine rough translation
 * init_circlelin()
539:
 635:
 * f(x|a) = 0 = (x1-a1)^2 + (x2-a2)^2 - a3^2
 636:
 /* compute centroids of conditions and observations */
541:
 637:
 sum_x = sum_y = 0;
sum_u = sum_v = 0;
 638:
543: init_circlelin( int N, double *obs, double *cond,
 639:
544 •
 double *a, unsigned char *a_flag, FILE *logfile)
 640:
 /* assume double observations and conditions */
545: {
 641:
 for (i = 0; i < N * 2; i+=2)
 int err = 0;  /* return value */
double b1, b2, b3;
546 -
 642:
 643:
547:
 sum_x += obs[i];
548
 644 ·
 sum_y += obs[i+1];
sum_u += cond[i];
 /* get estimates of centre coordinates and radius */
 645:
549:
550 .
 = init_circle( N, obs, cond, a, a_flag, logfile);
 646
 sum_v += cond[i+1];
 647:
551:
 sum_x /= (double)N:
552:
 /* convert into vector b */
 648:
 b1 = 2 * a[0];
b2 = 2 * a[1];
553:
 649:
 sum_y /= (double)N;
 sum_y /= (double)N;
sum_u /= (double)N;
sum_v /= (double)N;
fprintf( logfile, "\n#\n# mean of condition coordinates");
fprintf( logfile, "\n# mean(u)= %f", sum_u);
fprintf( logfile, "\n# mean(v)= %f", sum_v);
fprintf( logfile, "\n# mean(x)= %f", sum_x);
fprintf( logfile, "\n# mean(x)= %f", sum_x);
fprintf( logfile, "\n# mean(y)= %f", sum_y);
554 ·
 650:
555:
 b3 = a[0]*a[0] + a[1]*a[1] - a[2]*a[2];
 651:
556:
 652:
 /* put back to a[] */
a[0] = b1;
 653:
557:
558:
 654:
 a[1] = b2;
559:
560:
 a[2] = b3:
 656
 657:
 return err;
562:
 658:
 if (!a_flag[0]) a[0] = sum_x - sum_u;
if (!a_flag[1]) a[1] = sum_y - sum_v;
if (!a_flag[2]) a[2] = 0; /* assume no rotation */
563: }
 659:
564:
 660:
 661:
566:
 * init_circle()
 662:
 * f(x|a) = 0 = (x1-a1)^2 + (x2-a2)^2 - a3^2
568:
 664:
 fprintf( logfile.
 "\n# f1(u,v) = %f + cos(%f) * u - sin(%f) * v",
 665:
570: init circle( int N. double *obs. double *cond.
 666:
 a[0], a[2], a[2]);
```

667: fprintf(logfile,

```
668:
 "\n# f2(u,v) = \%f + \sin(\%f) * u + \cos(\%f) * v", a[1], a[2], a[2]);
 /* give parameters random values */
669:
 765:
 for (j = 0; j < M_MAX; j++)
670
 766:
 if (!a_flag[j])
671:
 return err;
 767:
672: }
 768.
 a[j] = 2. * (float)random() / (float)RAND_MAX - 1.;
673:
 769:
 770:
771:
674: /*-
 }
675: * init_NN3x3x1()
676: * 3x3x1
 772:
 /* make random numbers in a range that |cond x param| < 5 */
 773:
678: int
 774:
 minval = maxval = cond[0];
679: init_NN3x3x1( int N, double *obs, double *cond,
 for ( i = 1; i < N; i++)
 775:
680 .
 double *a, unsigned char *a_flag, FILE *logfile)
 776
 if (minval > cond[i]) minval = cond[i];
if (maxval < cond[i]) maxval = cond[i];</pre>
681: {
 int i, j;
double minval, maxval;
682:
 778:
 779:
 /* weights from 1st input */
if (!a_flag[1]) a[1] = a[1] / (maxval-minval);
if (!a_flag[3]) a[3] = a[3] / (maxval-minval);
if (!a_flag[5]) a[5] = a[5] / (maxval-minval);
684: #ifndef WIN32
 780:
 struct timeval tv;
686:
 struct timezone tz:
 782:
 gettimeofday( &tv, &tz):
688:
 784:
690: #else
 786: }
 /* Seed the random-number generator with current time so that
692:
 * the numbers will be different every time we run.
 788: /*-
 789: * init_NN()
790: * 3x...
 srand( (unsigned)time( NULL ) );
694:
695: #endif
 791:
696:
 792: int
 793: init_NN( int N, double *obs, double *cond,
 /* give parameters random values */
 double *a, unsigned char *a_flag, FILE *logfile)
698:
 for ( j = 0; j < M_MAX; j++)
 794:
 795: {
699
 if (!a_flag[j])
 int j;
700:
 796:
701:
 a[j] = 2. * (float)random()/ (float)RAND_MAX - 1.;
 797: #ifndef WIN32
702:
 798:
 struct timeval tv:
703:
 799:
 struct timezone tz;
 /* make random numbers in a range that |cond x param| < 5 */minval = maxval = cond[0]; for ( i = 1; i < N; i++)
704:
 800:
705
 801:
 gettimeofday( &tv, &tz);
706:
 802:
 srandom( tv.tv_sec);
 803: #else
804: /* Seed the random-number generator with current time so that
707:
708:
 if (minval > cond[3*i]) minval = cond[3*i];
709:
 if (maxval < cond[3*i]) maxval = cond[3*i];</pre>
 * the numbers will be different every time we run.
710:
 806:
711:
 /* weights from 1st input */
 807:
 srand( (unsigned)time( NULL ) );
 ', weights from ist input ','
if (!a_flag[1]) a[1] = a[1] / (maxval-minval);
if (!a_flag[5]) a[5] = a[5] / (maxval-minval);
if (!a_flag[9]) a[9] = a[9] / (maxval-minval);
712:
 808: #endif
713
 809.
 810: for ( j = 0; j < M_MAX; j++)
715:
 811: {
 if (!a_flag[j])
716:
 a[j] = 1. * (float)random() / (float)RAND_MAX - 0.5;
717:
 for ( i = 1; i < N; i++)
 813:
 if (minval > cond[3*i+1]) minval = cond[3*i+1];
if (maxval < cond[3*i+1]) maxval = cond[3*i+1];</pre>
719
 815
 o17: return 0;
818: }
721:
 /* weights from 2nd input */
 if (!a_flag[0]) a[0] = a[0] / (maxval-minval);
if (!a_flag[6]) a[6] = a[6] / (maxval-minval);
if (!a_flag[10])a[10] = a[10] / (maxval-minval);
723:
725:
727:
 minval = maxval = cond[2]:
 2: * File.....: init_gauss2.c
3: * Function...: parameter initialisation for
728:
 for ( i = 1; i < N; i++)
729:
730 -
 if (minval > cond[3*i+2]) minval = cond[3*i+2];
 data fitting with 2 Gaussians
 5: * Author....: Tilo Strutz
6: * last changes: 02.07.2009
 if (maxval < cond[3*i+2]) maxval = cond[3*i+2];
731:
 /* weights from 3rd input */
733:
 if (!a_flag[3]) a[3] = a[3] / (maxval-minval);
if (!a_flag[7]) a[7] = a[7] / (maxval-minval);
if (!a_flag[11])a[11] = a[11] / (maxval-minval);
 8: * LICENCE DETAILS: see software manual
 8: * LICENUE DELARGE. 2--
9: * free academic use
10: * cite source as
11: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
735:
736:
737:
738:
739: }
740 .
 741: /*-
 15: #include <stdio.h>
742: * init_NN1x3x1()
743: * 1x3x1
 16: #include <stdlib.h>
 17: #include <string.h>
 18: #include <math.h>
19: #include "matrix_utils.h"
744:
 20: #include "functions.h"
746: init_NN1x3x1( int N, double *obs, double *cond,
 double *a, unsigned char *a_flag, FILE *logfile)
748: {
 22: /*----
 int i, j;
double minval, maxval;
 22: /*-----
23: * init_gauss1()
24: * f(x|a) = a1 * exp( (x-a2)^2 * a3)
750:
751: #ifndef WIN32
 struct timeval tv:
752 .
 26: int
 27: init_gauss1( int N, double *obs, double *cond,
 double *a, unsigned char *a_flag,
int peak_flag, FILE *logfile)
754:
 28:
 gettimeofday( &tv, &tz);
756:
 srandom( tv.tv_sec);
 30: {
757: #else
758: /* Seed the random-number generator with current time so that
 int err = 0;
 /* return value */
 32:
 int i;
 int i_mean = 0, i_max, i_min;
 */
 double max val. min val. condmin=0.. condmax=0.:
760:
 34:
 srand( (unsigned)time( NULL ) );
 double mean, var, sum, sigma, tmp;
762: #endif
 36:
```

```
* get starting point
 134:
 39:
 * assuming that one Gaussian is good enough to fit the data
 135:
 }
 40:
 136:
 /* make values more robust by averaging */
max_val = (max_val + obs[i_max-1] + obs[i_max+1]) /3;
min_val = (min_val + obs[i_min-1] + obs[i_min+1]) /3;
if (obs[i_mean] > 0.)
 41.
 137:
 /* get peak of curve */
 42:
 138:
 43: /*
 139.
 max_val = min_val = obs[1];
 140:
 44:
 45:
46:
 i_max = i_min = 1;
condmax = cond[1];
 141:
142:
 if (peak_flag)
 condmin = cond[1];
for (i = 2; i < N-1; i++) /* let 1 sample border */</pre>
 47 .
 143.
 /* select highest peak, when there are 2 or more */
 if (!a_flag[0]) a[0] = max_val;
if (!a_flag[1]) a[1] = condmax;
 49:
 max_val = min_val = obs[0];
 145:
 i_max = i_min = 0;
 146:
 /* reduce deviation accordingly */
if (sigma > fabs(mean - condmax))
 sigma -= fabs(mean - condmax);
 51:
 condmax = cond[0]:
 147 .
 condmin = cond[0];
 148:
 for (i = 1; i < N; i++) /* let 1 sample border */
 53:
 149:
 150:
 55:
 if (max_val < obs[i])</pre>
 151:
 else
 152:
 /* increase by value dependent on obs at mean position */ if (!a_flag[0])  
 57:
 max val = obs[i]:
 153:
 i_max = i; /* peak position index */
 154:
 59:
 condmax = cond[i]; /* peak position */
 155:
 a[0] = max_val + (max_val - obs[i_mean]) * 0.5;
 61:
 if (min val > obs[i])
 157:
 if (!a_flag[1]) a[1] = mean;
 158:
 63:
 min_val = obs[i];
 159:
 i_min = i; /* peak position */
condmin = cond[i];
 160:
 65:
 161:
 else
 }
 162:
 67:
 163:
 if (peak_flag)
 if (max_val == min_val)
 if (!a_flag[0]) a[0] = min_val;
 69:
 165:
 if (!a_flag[1]) a[1] = condmin;
if (sigma > fabs(mean-condmin)) sigma -= fabs(mean-condmin);
 70:
71:
 fprintf( logfile, "\n Nothing to fit !!");
 166:
 a[0] = 0.;
a[2] = -50000000.0;
a[1] = 0.;
 167:
 72:
 168:
 73:
 169:
 else
 74:
 err = 8;
 170:
 75:
 171:
 if (!a_flag[0])
 goto endfunc;
 76.
 172
 a[0] = max_val + (max_val - obs[i_mean]) * 0.5;
 173:
 77:
 78:
79:
 mean = sum = var = 0.;
/* take only that part which has the highest peak */
 174:
 if (!a_flag[1]) a[1] = mean;
 175:
 80.
 if (fabs(max_val) > fabs(min_val))
 176:
 }
 177:
 /* positive amplitude */
for (i = 0; i < N; i++)</pre>
 /* transcode deviation */
if (!a_flag[2]) a[2] = -0.5 / (sigma*sigma);
 82:
 178:
 83
 179:
 84 .
 180 •
 if (a[0] > 100)
 if (obs[i] > 0.)
 85
 181:
 86:
 182:
 /* mean and variance of condition
 183:
 i = i;
 87:
 88:
 * observed value is like probability
 184:
 7
 186: return err;
187: }
 tmp = cond[i] * obs[i];
mean += tmp;
 90 •
 var += cond[i] * tmp;
 92:
 188:
 sum += obs[i];
 189: /*------
190: * init_gauss2()
191: * f(x|a) = a1 * exp( a2 * (x-a3)^2) +
192: * a4 * exp( a5 * (x-a6)^2)
 }
94:
 if (sum > 0.)
 96:
 mean /= sum; /* average along cond[i] */
var = var/sum - mean*mean;
 98:
 194: int
 99:
 195: init_gauss2( int N, double *obs, double *cond,
100:
 196:
 double *a, unsigned char *a_flag, FILE *out)
101 -
 }
 197: {
 /* return value */
 198:
 int err = 0;
102:
 else
103:
 199:
 int i, M;
double sigma1, sigma2;
 /* negative amplitude */
 200:
104:
105
 for (i = 0; i < N; i++)
 double *obs_cpy=NULL;
 201:
106:
 202:
107:
 if (obs[i] < 0.)
 203:
 M = 6; /* fixed number of parameters */
 obs_cpy = vector( N);
 204:
108:
 tmp = - cond[i] * obs[i];
109
 205.
 mean += tmp;
var += cond[i] * tmp;
 206:
110:
111:
 207 .
 * get starting point
* assuming that one Gaussian is good enough to fit the data
 sum -= obs[i];
112:
 208:
113
 }
 209.
 210:
 /* initialises a[0], a[1], a[2]; select highest peak */
114:
 err = init_gauss1( N, obs, cond, a, a_flag, 1, out);
if (err) goto endfunc;
115:
 if (sum > 0.)
 211:
 212:
116
117.
 mean /= sum:
 213.
 var = var/sum - mean*mean;
 214:
 sigma2 = sqrt( -0.5 / a[2]); /* get deviation back */
118:
 }
119:
 215:
 /
/* if only one data point, then sigma is zero */
if (var > 0.) sigma = sqrt( var); /* deviation of Gaussian */
 fprintf( out, "\n# Initial parameter: first Gaussian");
fprintf( out, "\n# amplitude: %f, mean: %f, deviation: %f",
120:
 216:
121:
 217:
 a[0], a[1], sigma2);
122:
 218:
123 .
 219.
 sigma = 0.0000001;
124
 220:
 * compute residuals between observation and model
125:
 221:
 for ( i = 0; i < N; i++)
 /* get index of mean position */ for (i = 1; i < N; i++)
127:
 223:
128:
 obs_cpy[i] = obs[i] - fgauss1( i, cond, a);
129:
 225:
 /* prevent overwriting of first three parameters */ a[3] = a[0];
 if (cond[i-1] <= mean && mean <= cond[i])
131:
 227:
 a[4] = a[1];
132
 i_mean = i; /* mean position */
 228:
 a[5] = a[2];
133:
 break:
 229:
```

```
230:
231:
 /* initialises a[0], a[1], a[2]; fitting of residual */
 init_gaussi( N, obs_cpy, cond, a, a_flag, 1, out);
sigmal = sqrt( -0.5 / a[2]);
fprintf( out, "\n# Initial parameter: second Gaussian");
fprintf( out, "\n# amplitude: %f, mean: %f, deviation: %f",
a[0], a[1], sigmal);
 80: * init_NIST_Rat43()
81: * f(x|a) = a1 / (1 + exp(a2 - a3*x)^(1/a4))
232:
233.
234:
 82:
235.
 84: init_NIST_Rat43( int N, double *obs, double *cond,
236:
237:
238:
 double *a, unsigned char *a_flag, FILE *logfile)
 fprintf( out, "\n#\n# f(x) = %f * exp( ( x- %f)**2 * %f)",
 86: {
 a[0],a[1],a[2]);
fprintf( out, "+ %f * exp( (x- %f)**2 * %f)",
239 -
 if (!a_flag[0]) a[0] = 100;
 if (!a_flag[1]) a[1] = 10;
if (!a_flag[2]) a[2] = 1;
if (!a_flag[3]) a[3] = 1;
 a[3],a[4],a[5]);
241:
 89:
242: endfunc:
 free_vector( &obs_cpy);
243 .
 91 •
244: return err; 245: }
 93:
 return 0;
 95:
 97: * init_NIST_Rat42()
98: * f(x|a) = a1 / (1 + exp(a2 - a3*x))
 *
* File.....: init_NIST.c
 99:
 st Function...: parameter initialisation for
 101: init NIST Rat42( int N. double *obs. double *cond.
 * different functions
* Author....: Tilo Strutz
 double *a, unsigned char *a_flag, FILE *logfile)
 103: {
 * last changes: 28.09.2009, 20.01.2010
 if (!a_flag[0]) a[0] = 100;
if (!a_flag[1]) a[1] = 10;
if (!a_flag[2]) a[2] = 0.1;
 105:
 * LICENCE DETAILS: see software manual
 106:
 10: * free academic use
11: * cite source as
 107:
 11: * Circ Source as
12: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
13: * 2nd edition 2015"
 109:
 111:
 16: #include <stdio.h>
 113: * init_NIST_thurber()
114: * f(x|a) = (a1 + a2*x + a3*x**2 + a4*x**3) /
115: * (1 + a5*x + a6*x**2 + a7*x**3)
 17: #include <stdlib.h>
18: #include <string.h>
 19: #include <math.h>
20: #include "functions.h"
21: #include "macros.h"
 117: int
 22: #ifndef WIN32
 23: #include <sys/time.h>
 120: {
 24: #else
 121:
 /* set 1 */
if (!a_flag[0]) a[0] = 1000;
if (!a_flag[1]) a[1] = 1000;
if (!a_flag[2]) a[2] = 400;
if (!a_flag[3]) a[3] = 40;
if (!a_flag[4]) a[4] = 0.7;
if (!a_flag[6]) a[5] = 0.3;
 25: #include <time.h>
 122:
 #define random rand
 123:
 27: #endif
 124 ·
 29: /*----
 126:
 30: * init_NIST_Eckerle4()
31: * f(x|a) = a1 / a2 * exp(-0.5*((x -a3)/ a2)^2)
 127:
 128:
 if (!a_flag[6]) a[6] = 0.03;
 33: int
 130 •
 return 0;
 34: init_NIST_Eckerle4( int N, double *obs, double *cond,
 131: }
 35:
 double *a, unsigned char *a_flag, FILE *logfile)
 132:
 int i, maxpos;
double maxval;
 37:
 39:
 /* estimated parameter of a Gaussian bell */
 138: init_NIST_MGH09( int N, double *obs, double *cond, 139: double *a, unsigned char *a_flag, FILE *logfile)
 41:
 /* get mean value at maximum point */
if (!a_flag[2])
 140: {
 43:
 140: /* set 1 */
142: if (!a_flag[0]) a[0] = 25;
143: if (!a_flag[1]) a[1] = 39;
144: if (!a_flag[2]) a[2] = 41.5;
 44 .
 maxval = obs[0];
 45:
 46:
47:
 maxpos = 0;
a[2] = cond[0];
 48
 for ( i = 1; i < N; i++)
 if (!a_flag[3]) a[3] = 39;
 49:
 146:
 if (maxval < obs[i])
 147:
 return 0;
 51:
 148: }
 52
 maxval = obs[i];
 149:
 maxpos = i;
 150: /*-
 a[2] = cond[i];
 54 .
 151: * init_NIST_MGH10()
152: * f(x|a) = a1 * exp( a2 / (x+a3))
 55:
 56:
 }
 153: *--
 57:
 154: int
 /* get sigma */
if (!a_flag[1])
 58:
 59:
 157: {
 60
 for ( i = maxpos+1; i < N; i++)
 158:
 if (!a_flag[0]) a[0] = 2;
if (!a_flag[1]) a[1] = 400000;
if (!a_flag[2]) a[2] = 25000;
 159:
 62:
 if (obs[i] < maxval/2)
 64:
 161:
 a[1] = i - maxpos;
 162:
 66:
 break:
 163:
 return 0;
 164: }
 68:
 165: /*-
 166: * init_NIST_Bennett5()
167: * f(x|a) = a1 * (x+a2)^(-1/a3)
 /* get magnification */
if (!a_flag[0])
 70:
 72:
 169: int
 170: init_NIST_Bennett5( int N, double *obs,
 a[0] = maxval * a[1];
 double *cond, double *a, unsigned char *a flag, FILE *out)
 171:
 173: /* set 1 */
 return 0;
```

```
174: if (!a_flag[0]) a[0] = -2000;
 if (!a_flag[1]) a[1] = 50;
if (!a_flag[2]) a[2] = 0.8;
176:
177 ·
178:
 return 0;
179: }
180:
181: /*-
182: * init_NIST_BoxBOD()

183: * f(x|a) = a1 * (1 - exp( -a2 * x) )
185: int
186: init_NIST_BoxBOD( int N, double *obs, double *cond, 187: double *a, unsigned char *a_flag, FILE *logfile)
188: {
 int i, itmp;
double mean, maxval;
189:
190:
191:
 itmp = MAX( 0, MIN( 5, N));
192:
193:
 /* estimation of a1 = head of function */
195:
 if (!a_flag[0])
197:
 maxval = obs[0];
 for (i = 1; i < itmp; i++)
198
199:
 if (maxval < obs[i]) maxval = obs[i];</pre>
201:
202:
 a[0] = maxval;
203:
 /* estimation of a1*a2 = gradient at head of function */ if (!a_flag[1])
205:
206:
207:
 for (i = 1; i < itmp; i++)
  mean += (obs[i] - obs[i - 1]) / (cond[i] - cond[i - 1]);
a[1] = mean / (itmp) / a[0];</pre>
208:
209:
211: /* use moderate value */
212: if (a[1] > 2.) a[1] = 2.;
213: }
210:
 return 0;
216: }
```

S.5 Matrix processing

S.5.1 Utils

```
1: *
2: * File.....: decomp_LU.c
 * Function...: LU decomposition
* Author....: Tilo Strutz
 3.
 * last changes: 20.10.2007
 7: * LICENCE DETAILS: see software manual
7: * LICENCE DELAILS: See SUltware manage.
8: * free academic use
9: * cite source as
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
11: * 2nd edition 2015"
14: #include <stdio.h>
15: #include <stdlib.h>
16: #include <math.h>
17: #include "matrix_utils.h"
18: #include "errmsg.h"
19: #define LITTLEBIT 1.0e-20;
21: /*-
23: *
24: int
25: decomp_LU( double **normal, int M, int *indx, int *s)
26: {
27:
 char *rtn = "decomp_LU";
 int err = 0, i, imax = 0, j, k;
 double max_element, val, sum, tmp;
double *row_scale = NULL; /* scaling of each row */
29:
30:
31:
 /* allocate vector */
row_scale = vector( M);
32:
33:
34:
35:
 /* examine input matrix */
for (i = 0; i < M; i++)</pre>
36:
38:
39:
 max_element = 0.0;
40.
 for (j = 0; j < M; j++)
 if (( tmp = fabs( normal[i][j])) > max_element)
  max_element = tmp;
42:
43:
44:
 if (max_element == 0.0)
46:
47:
 err = errmsg( ERR_IS_ZERO, rtn, "'max_element'", 0);
 goto endfunc;
48:
 row scale[i] = 1.0 / max element:
50:
 /* loop over columns of Crout's method */
52:
 for (j = 0; j < M; j++)
54:
 for (i = 0; i < j; i++)
55:
56:
57:
 sum = normal[i][j];
 for (k = 0; k < i; k++)
sum -= normal[i][k] * normal[k][j];
58:
59:
60:
 normal[i][i] = sum:
61:
 max_element = 0.0;
62:
63:
 for (i = j; i < M; i++)
64:
 sum = normal[i][j];
for (k = 0; k < j; k++)</pre>
65.
67 .
 sum -= normal[i][k] * normal[k][j];
68:
 }
69:
 normal[i][j] = sum;
70:
 /* is new pivot better than current best ? */
if (( val = row_scale[i] * fabs( sum)) >= max_element)
71:
72:
73:
 max_element = val;
75:
 imax = i;
76:
77:
78:
 if (j != imax)
79:
 /* interchange of rows */
81:
 for (k = 0; k < M; k++)
 val = normal[imax][k]:
83:
 normal[imax][k] = normal[j][k];
 normal[j][k] = val;
85:
 *s = -( *s);
87:
 /* interschange scale factors */
row_scale[imax] = row_scale[j];
89:
```

```
indx[j] = imax;
 44:
 if (normal[j][j] == 0.0)
 free_matrix( &V);
 normal[j][j] = LITTLEBIT;
if (j != (M - 1))
 93:
 46:
 free vector( &s):
 94:
 47.
 free_matrix( &tmpmat);
 95
 48:
 goto endfunc;
 /* divide by the pivot element */
val = 1.0 / (normal[j][j]);
for (i = j + 1; i < M; i++)
normal[i][j] *= val;
 49:
 50:
 98:
99:
 smax = 0.0;
for (j = 0; j < M; j++)
 51:
52:
100 -
 53:
 if (s[j] > smax)
101:
 /* next column in reduction */
 smax = s[j];
 }
102:
 55:
 if (smax < TOL S2)
103:
 56:
104: endfunc:
 57.
 free_vector( &row_scale);
return orrow
105:
 fprintf( stderr,
106:
 return err;
 59:
 "\n###\n###
 singular matrix, smax = %f", smax);
107: }
 fprintf( out,
108:
 61:
 "\n###\n###
 singular matrix, smax = %f", smax);
 * backsub_LU()
 err = 1:
110:
 63:
112: void
 65:
113: backsub_LU( double **lu, int N, int *indx, double back[])
 else if (smax > 1.e+31)
114: {
 67:
 int i, ii, idx, j;
double sum;
 fprintf( stderr,
116:
 69:
 "\n###\n###
 degraded matrix, smax = huge");
 fprintf( out,
 degraded matrix. smax = huge"):
118:
 71:
 "\n###\n###
119:
 for (i = 0; i < N; i++)
 72:
 goto endfunc;
120:
 73:
 sum = back[idx];
122:
 75:
123:
124:
 back[idx] = back[i];
if (ii >= 0.)
 76:
77:
 thresh = MIN( TOL_S * smax, TOL_S);
125:
 78:
 /* invert singular values */
 for (j = ii; j <= i - 1; j++)
sum -= lu[i][j] * back[j];
126:
 79:
 for (j = 0; j < M; j++)
127:
 80:
 /* <= in case of smax =0 */
if (s[j] <= thresh)
s[j] = 0.0;
128:
 81:
129
 else if (sum)
130:
 83:
 else
s[j] = 1. / s[j];
131:
 back[i] = sum;
 84:
132:
 85:
 for (i = N - 1; i >= 0; i--)
133 -
 86:
134:
135:
 sum = back[i];
 88:
 /* V * [diag(1/s[j])] */
 for (j = i + 1; j < N; j++)

sum -= lu[i][j] * back[j];
136:
 89:
 for (i = 0; i < M; i++)
137 •
 90.
 back[i] = sum / lu[i][i];
 for (j = 0; j < M; j++)
138:
139:
 }
 92:
 tmpmat[i][j] = V[i][j] * s[j];
 94:
 96.
 /* get inverse of normal by multiplication of tmpmat with transposed of normal */ \,
  0: /*******************
 98:
 multmatsqT( M, normal_i, tmpmat, normal);
 * Function...: matrix inversion via SVD
* Author....: Tilo Strutz
* last changes: 18.01.2010
 100:
 101: endfunc:
 free_vector( &s);
 102:
 *
* LICENCE DETAILS: see software manual
 104:
 free_matrix( &tmpmat);
 * free academic use
* cite source as
 106:
 return err;
 107: }
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 11: * 2nd edition 2015"
 14: #include <stdio.h>
15: #include <stdlib.h>
 16: #include <string.h>
17: #include <math.h>
 1: *
2: * File.....: singvaldec.c
 17: #Include "errmsg.h"
19: #include "matrix_utils.h"
20: #include "matrix_utils.h"
21: #include "macros.h"
22: #include "functions.h"
 * Function....: singular value decomposition
* Author.....: Tilo Strutz
 3:
 5: * last changes: 20.10.2007
 7: * LICENCE DETAILS: see software manual
 8: * free academic use
9: * cite source as
 24: /*----
 * svd_inversion()
*
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 26.
 11.
 * 2nd edition 2015"
 28: int
 14: #include <stdio.h>
15: #include <stdlib.h>
 svd_inversion( int M, double **normal, double **normal_i, FILE *out)
 30: {
 char *rtn = "svd_inversion";
 16: #include <math.h>
 int i, j, err = 0;
double thresh, smax;
 17: #include <assert.h>
 32:
 18: #include "matrix_utils.h"
 double **tmpmat = NULL; /* temporary matrix */
double *s = NULL; /* singular values */
double **V = NULL; /* V matrix */
 19: #include "macros.h"
 34:
 21: #define SIGN(a,b) ((b) >= 0.0 ? fabs(a) : -fabs(a))
 36:
 V = matrix( M, M); /* V matrix for SVD */
 38:
 23:
 s = vector( M); /* singular values for SVD */
tmpmat = matrix( M, M); /* temporary matrix */
 25: * euclid_dist()
26: *-----
 40:
 err = singvaldec( normal, M, M, s, V);
 42:
 27: double
 28: euclid_dist( double a, double b)
```

29: {

```
30:
 double abs_a, abs_b, val, dval;
 126:
 for (k = 1; k < M; k++)
 31:
 127:
 a[i][k] /= scale;
 32.
 abs a = fabs(a):
 128.
 abs_b = fabs(b);
 s += a[i][k] * a[i][k];
 33:
 129:
 34.
 if (abs_a > abs_b)
 130.
 f = a[i][1];
 35:
 131:
 f = a[1][1];
assert( s>= 0);
g = -SIGN( sqrt( s), f);
h = f * g - s;
a[i][1] = f - g;
for (k = 1; k < M; k++)</pre>
 36:
37:
 dval = abs_b / abs_a;
val = abs_a * sqrt( 1.0 + dval * dval);
return val;
 132:
 133:
 38 •
 134 ·
 39:
 40:
 else
 136:
 41:
 137:
 if (abs_b == 0.0)
 assert( k >= 0):
 42.
 138
 43:
 return 0.0;
 139:
 rv1[k] = a[i][k] / h;
 44:
 else
 140:
 for (j = 1; j < N; j++)
 dval = abs_a / abs_b;
val = abs_b * sqrt( 1.0 + dval * dval);
 46:
 142:
 for (s = 0.0, k = 1; k < M; k++)
 return val:
 48:
 144:
 s += a[i][k] * a[i][k]:
 for (k = 1; k < M; k++)
a[j][k] += s * rv1[k];
 50:
 }
 146:
 51: }
 for (k = 1; k < M; k++)
 52:
 148:
 a[i][k] *= scale;
 149:
 * singvaldec()
* singular value decomposition
 }
 54:
 150:
 * translation from http://www.pdas.com/programs/fmm.f90
 anorm = MAX( anorm. (fabs( w[i]) + fabs( rv1[i])):
 56:
 152:
 153:
 58: int
 154:
59: int
59: singvaldec( double **a, /* matrix to be decomposed */
60: int N, /* number of lines */
61: int M, /* number of columns */
62: double w[], double **v)
 156:
 * accumulation of right-hand transformations
 157:
158:
 for (i = M - 1; i >= 0; i--)
 63: {
 159:
 char *rtn = "singvaldec";
 if (i < M - 1)
 64:
 160:
 int err = 0;
int flag, i, its, j, jj, k, l = 0, nm;
double anorm, c, f, g, h, s, scale, x, y, z, *rvi;
 65 :
 161:
 if (g)
 66:
 162:
 163:
 164:
 for (j = 1; j < M; j++)
 68:
 69:
70:
 rv1 = vector( M);
 165:
 v[j][i] = (a[i][j] / a[i][1]) / g;
 166:
 \begin{tabular}{ll} \begin{tabular}{ll} /* \\ * & housholder & reduction & to & bidiagonal & form \\ \end{tabular}
 71:
 167:
 168:
 for (j = 1; j < M; j++)
 72:
 for (s = 0.0, k = 1; k < M; k++)

s += a[i][k] * v[k][j];

for (k = 1; k < M; k++)

v[k][j] += s * v[k][i];

}
 73:
 169:
 g = scale = anorm = 0.0;
for (i = 0; i < M; i++)
 74:
 170:
 75 .
 171 •
 172:
 76:
 77:
 1 = i + 1:
 173:
 assert( i >= 0);
 78:
 174:
 rv1[i] = scale * g;
g = s = scale = 0.0;
if (i < N)
 79:
 175:
 176:
 for (j = 1; j < M; j++)
v[i][j] = v[j][i] = 0.0;
 81 •
 177 .
 178:
 for (k = i; k < N; k++)
 v[i][i] = 1.0:
 83:
 179:
 assert( i >= 0);
 {
 scale += fabs( a[k][i]);
 g = rv1[i];
l = i;
 85:
 181:
 182:
 if (scale)
 87:
 183:
 184:
 for (k = i: k < N: k++)
 89:
 185:
 186:
 * accumulation of left-hand transformations
 a[k][i] /= scale;
 91:
 187:
 92
 s += a[k][i] * a[k][i];
 188
 for (i = MIN( N, M) - 1; i >= 0; i--)
 }
 93:
 189:
 94:
95:
 f = a[i][i];
 190:
 assert( s>= 0):
 191:
 g = w[i];
 g = -SIGN( sqrt( s), f);
h = f * g - s;
a[i][i] = f - g;
 for (j = 1; j < M; j++)
a[i][j] = 0.0;
 192:
 193:
 if (g)
 98.
 194:
 for (j = 1; j < M; j++)
 99:
 195:
 g = 1.0 / g;
for (j = 1; j < M; j++)
100:
 196
 s = 0.0;
 197:
101:
 for (k = i; k < N; k++)
102 .
 198
 for (s = 0.0, k = 1; k < N; k++)
s += a[k][i] * a[k][j];
f = (s / a[i][i]) * g;
for (k = i; k < N; k++)
a[k][j] += f * a[k][i];
103:
 199:
 s += a[k][i] * a[k][j];
104 ·
 200.
105:
 201:
106:
 202:
107:
 for (k = i; k < N; k++)
 203:
108
 204 ·
 for (j = i; j < N; j++)
a[j][i] *= g;
 a[k][j] += f * a[k][i];
109:
 205:
 }
110:
 206:
111:
 207:
 for (k = i; k < N; k++)
112:
 208:
 else
 a[k][i] *= scale;
113:
 209:
 }
 for (j = i; j < N; j++)
a[j][i] = 0.0;
114 •
 210.
115:
 211:
 w[i] = scale * g;
g = s = scale = 0.0;
if (i < N && i != M - 1)</pre>
116:
 212:
 ,
++a[i][i];
 }
118:
 214:
119:
 215:
 for (k = 1; k < M; k++)
120:
 216:
121:
 scale += fabs( a[i][k]);
122:
 218:
123:
 for (k = M - 1; k \ge 0; k--) /* loop over singular values */
124:
 if (scale)
 220:
```

x = v[jj][j];

221:

316:

assert(k >= 0);

```
z = v[jj][i];
v[jj][j] = x * c + z * s;
v[jj][i] = z * c - x * s;
222:
 for (its = 0; its < 30; its++) /* loop over allowed
 318:
223:
 iterations */
 319:
224 .
 320.
225:
 321:
 z = euclid_dist( f, h);
226
 for (1 = k; 1 \ge 0; 1--) /* test for splitting */
 322.
 323:
 w[j] = z;
227:
228:
229:
 nm = 1 - 1; /* note that rv1[0] is always zero */
if (( double)( fabs( rv1[1]) + anorm) == anorm)
 if (z) /* rotation can be arbitrary if z is zero */
 324:
230 -
 326
 flag = 0;
 s = h * z;
232:
 328:
233:
 329:
 f = c * g + s * y;
 if (( double)( fabs( w[nm]) + anorm) == anorm)
234 -
 330.
 x = c * y - s * g;
for (jj = 0; jj < N; jj++)
235:
236:
 332:
237:
238:
 334:
 c = 0.0; /* cancellation of rv1[1] if 1 greater than 1 */ s = 1.0; for (i = 1; i < k; i++)
 a[jj][j] = y * c + z * s;
a[jj][i] = z * c - y * s;
240:
 336:
241:
242:
 338:
244:
 f = s * rv1[i]:
 340:
 assert( 1 >= 0):
 rv1[i] = c * rv1[i];
if (( double)( fabs( f) + anorm) == anorm)
 assert( k >= 0);
246:
 342:
 rv1[1] = 0.0;
247:
 343:
 g = w[i];
h = euclid_dist( f, g);
248:
 344:
 w[k] = x:
249:
 345:
 }
 m cacatalate ( 1, g),
m(i) = h;
h = 1.0 / h;
c = g * h;
s = -f * h;
for (j = 0; j < N; j++)</pre>
250:
 346:
252:
 348: endfunc:
253:
254:
 349: free_vector( &rv1);
350: return err;
 350:
255:
 351: }
 y = a[j][nm];
z = a[j][i];
256:
257 ·
258:
 a[j][nm] = y * c + z * s;

a[j][i] = z * c - y * s;
259
260:
 S.5.2
 Allocation and matrix handling
261:
262:
 }
263
 /* test for convergence */
 z = w[k];
265:
 if (1 == k)
 2: * File..... matrix_utils.c
 * Function...: special functions for matrices

* Author...: Tilo Strutz

* last changes: 20.10.2009, 01.01.2011, 29.3.2011
266:
 if (z < 0.0) /* singular value is made non-negative */
267 .
 4.
 269:
 6: *
 6: *
7: * LICENCE DETAILS: see software manual
8: * free academic use
9: * cite source as
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
11: * 2nd edition 2015"
270:
271:
273 .
 break:
274:
 if (its == 30)
275:
 12: *
 fprintf( stderr.
 14: #include <stdio.h>
15: #include <stdlib.h>
277:
278
 "\n%s: No convergence after 30 iterations(SVD)\n", rtn); err = 57;
 16: #include <math.h>
279:
 17: #include "errmsg.h"
280:
 goto endfunc;
281:
 18:
282
 /* shift from bottom 2 by 2 minor */
 20: * vector()
21: * create a vector with subscript range v[0..N-1]
283:
 x = w[1];

nm = k - 1;
284 -
 v = w[nm];
285:
 22:
286:
287:
 g = rv1[nm];
 23: double *vector( long N)
24: {
 assert( k >= 0):
 h = rv1[k];
288:
 25.
 int err = 0:
289:
 26:
 double *v;
 r =
  ( (y - z) * (y + z) + (g - h) * (g +
  h)) / (2.0 * h * y);
g = euclid_dist( f, 1.0);
f =
290 -
 27:
 28:
 v = (double*)calloc( N, sizeof(double));
291:
292
 29:
 if (v == NULL)
293:
 ( (x - z) * (x + z) + h * (( y / (f + SIGN( g,
294 .
 31:
 err = errmsg( ERR_ALLOCATE, "vector", " ", 0);
 f))) - h)) / x;
295
 32:
 exit( err);
296
 34: return v;
35: }
 33:
297:
 /* next qr transformation */
 c = s = 1.0;
for (j = 1; j \le nm; j++)
298:
299:
 36:
300 -
 37 · /*-
 i = j + 1;
301:
 assert( i >= 0);
 39: * create a vector with subscript range v[0..N-1]
302:
 g = rv1[i];
y = w[i];
 41: float *fvector( long N)
304:
 y - will,
h = s * g;
g = c * g;
z = euclid_dist( f, h);
 42: {
 int err = 0:
306
 43:
307
308:
 rv1[j] = z;
 45:
 c = f / z;
s = h / z;
 v = (float*)calloc( N, sizeof(float));
310:
 47:
 if (v == NULL)
 - x * c + g * s;
g = g * c - x * s;
h = y * s;
y *= c
 err = errmsg( ERR_ALLOCATE, "vector", " ", 0);
312:
 49:
314:
 for (jj = 0; jj < M; jj++)
```

53: }

```
56: * ivector()
57: * create a vector with subscript range v[0..N-1]
 152:
 }
 153:
 58: *-----
 154 ·
 for (i = 1; i < N; i++)
 m[i] = m[i - 1] + M;
 59: int *
 155:
 60: ivector( long N)
 156.
 61: {
 157:
 62:
63:
 int err = 0;
int *v;
 158:
 159:
 /* return pointer to array of pointers to rows */
 64:
 160:
 161: }
 v = (int*)calloc( N, sizeof(int));
 66:
 if (v == NULL)
 162:
 163: /
 67:
 err = errmsg( ERR_ALLOCATE, "vector", " ", 0);
 68 •
 164 ·
 * free a vector allocated by vector()
 exit( err);
 165:
 69:
 70:
 7-
 166: void
 167: free_vector( double *v[])
 return v;
 72: }
 168: {
 if (*v != NULL)
 169:
 * uivector()

* create a vector with subscript range v[0..N-1]
 74:
 170:
 free( *v):
 76:
 172: }
 unsigned int *
 78: uivector( long N)
 174: /*-
 * free a vector allocated by ivector()
 int err = 0:
 80:
 176: *--
 unsigned int *v;
 82:
 178: free_ivector( int *v[])
 83:
 v = (unsigned int*)calloc( N, sizeof(unsigned int));
 179: {
 if (*v != NULL)
 if (v == NULL)
 84:
 180:
 err = errmsg( ERR_ALLOCATE, "vector", " ", 0);
 *v = NULL;
 86:
 exit( err);
}
 182:
 183: }
 184: /*
89: return v;
90: }
 88:
 185: * free a vector allocated by uivector()
186: *-----
 91:
 187: void
 92: /*----
 188: free_uivector( unsigned int *v[])
 93: * matrix()
94: * create a matrix with subscript range v[0..M-1][0..N-1]
 189: {
 190: if (*v != NULL)
 free( *v);
*v = NULL;
 191:
 double **
 192:
 97: matrix( long N, long M)
 193: }
 98: {
 194:
 99:
 int err = 0;
 195: /*----
 196: * free a matrix allocated by matrix()
100:
 long i;
 double **m;
 197 *--
101 •
102:
 198: void
103:
 /* allocate pointers to rows */
m = (double **)malloc( N * sizeof(double*));
 199: free_matrix( double **m[])
104:
 200: {
105:
 if (m == NULL)
 201:
 if (*m != NULL)
106:
 if (*m[0] != NULL)
107 •
 err = errmsg( ERR_ALLOCATE, "matrix", " ", 0);
 203 .
108:
 exit( err);
 204:
109: ጉ
 205:
 free( *m);
 /* allocate rows and set pointers to them */ m[0] = (double*)calloc( M * N, sizeof(double)); if (m[0] == NULL)
111:
 207:
 *m = NULL:
 208: }
112:
113:
 209:
 {
 210: /*-
 err = errmsg( ERR_ALLOCATE, "matrix", " ", 0);
115:
 211: * free a matrix allocated by fmatrix()
212: *-----
116:
 exit( err);
117: }
 213: void
118.
 214: free_fmatrix( float **m[])
 for (i = 1; i < N; i++)
119:
 215: {
 216:
217:
 if (*m != NULL)
 m[i] = m[i - 1] + M;
121:
 218:
 if (*m[0] != NULL)
122:
 free( *m[0]);
123:
 219:
124:
 /* return pointer to array of pointers to rows */
 220:
 free( *m);
125:
 221:
 return m;
126: }
 222:
 *m = NULL;
127: /*----
 223: }
128: * fmatrix()
129: * create a matrix with subscript range v[0..M-1][0..N-1]
 224 .
 225: /
130 ·
 *-----
 226: * determinant_2x2()
131: float **
 227:
132: fmatrix( long N, long M)
 228: double
133: {
 229: determinant_2x2( double **a)
134 •
 int err = 0:
 230: {
135:
 231:
 return a[0][0] * a[1][1] - a[0][1] * a[1][0];
 long i;
 232: }
136:
 float **m;
137
 233:
 /* allocate pointers to rows */
138:
 234: /*-
 m = (float **)malloc( N * sizeof(float*));
if (m == NULL)
139:
 235: * determinant_3x3()
140 .
 236: *-
141:
 237: double
 err = errmsg( ERR_ALLOCATE, "matrix", " ", 0);
142:
 238: determinant_3x3( double **a)
 exit( err);
 }
 /* The numerical stability depends on the order of operations.
144:
 240:
 * The discrimination below works for the mentioned data sets

* in Release mode, but should evaluated in more detail
145:
 241:
 /* allocate rows and set pointers to them */ m[0] = (float*)calloc( M * N, sizeof(float)); if (m[0] == NULL)
146:
 242:
147:
 243:
 if (fabs(a[0][0]) < 1)
 244:
148:
 245:
 err = errmsg( ERR_ALLOCATE, "matrix", " ", 0);
150:
 246:
 /* better performance for Eckerle4.dat */
```

exit(err);

```
247:
 a[1][3] * (-a[2][0]*a[0][2]*a[3][4] + a[3][0]*a[0][2]*a[2][4]
 343:
248
 a[0][0] * (a[1][1] * a[2][2] - a[2][1] * a[1][2]) - a[0][1] * (a[1][0] * a[2][2] + a[2][0] * a[1][2])
 344:
 +a[3][2]*a[2][0]*a[0][4] )
249:
 345:
250 -
 346
 a[4][2] * (
 a[0][2] * (a[1][0] * a[2][1] - a[2][0] * a[1][1]);
 a[2][0] * (+a[0][1]*a[1][3]*a[3][4] + a[0][3]*a[3][1]*a[1][4])
251:
 347:
 a[2][1]* (+a[1][0]*a[0][3]*a[3][4] + a[1][3]*a[3][0]*a[0][4]) + a[2][3]* (-a[1][0]*a[0][1]*a[3][4] + a[3][1]*a[1][0]*a[0][4] 
252
 348
 else
253:
 349:
 return
 /* better performance for MGH10.dat*/
a[0][0] * a[1][1] * a[2][2] - a[0][0] * a[2][1] * a[1][2] -
a[0][1] * a[1][0] * a[2][2] + a[0][1] * a[2][0] * a[1][2] +
a[0][2] * a[1][0] * a[2][1] - a[0][2] * a[2][0] * a[1][1];
 +a[3][0]*a[0][1]*a[1][4] )
254
 350:
255
 351:
256
 352
 a[4][3] * (
 [4][3] * (
a[2][0] * (-a[0][1]*a[1][2]*a[3][4] - a[0][2]*a[3][1]*a[1][4] ) + a[2][1] * (-a[1][0]*a[0][2]*a[3][4] - a[1][2]*a[3][0]*a[0][4] ) + a[3][0] * (+a[0][1]*a[1][2]*a[2][4] + a[0][2]*a[2][1]*a[1][4] ) + a[3][1] * (+a[1][0]*a[0][2]*a[2][4] + a[1][2]*a[2][0]*a[0][4] ) + a[3][2] * (-a[1][0]*a[0][1]*a[2][4] + a[2][0]*a[0][1]*a[1][4]
 353:
257
258: }
 354:
259:
 355:
260 · /*
 356
 inverse_5x5()
 357:
261:
 * get the inverse of a square 5x5 matrix
* returns determinant
262:
 358:
 +a[2][1]*a[1][0]*a[0][4])
 359:
264:
 360:
 361:
 b[0][0] =
 a[1][1] * (
266: inverse 5x5( double **a, double **b)
 362:
267:
 363:
 a[2][2] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) +
 a[2][3] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) +
a[2][4] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2])
268:
 double det:
 364:
270:
 366:
271
 a[0][0] *
 367:
 a[1][1] * (+a[2][2]*a[3][3]*a[4][4] - a[2][2]*a[4][3]*a[3][4]
 a[2][1] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
a[2][3] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) +
a[2][4] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1])
272
 368:
 -a[3][2]*a[2][3]*a[4][4] - a[3][3]*a[4][2]*a[2][4]
+a[4][2]*a[2][3]*a[3][4] + a[4][3]*a[3][2]*a[2][4]
(-a[3][1]*a[1][3]*a[4][4] - a[3][3]*a[4][1]*a[1][4]
274
 £70:
275
 371:
 a[2][2] *
 +a[4][1]*a[1][3]*a[3][4] + a[4][3]*a[3][1]*a[1][4]
276
 <del>8</del>72:
 a[1][3] * (
 a[3][1] * (+a[1][2]*a[2][3]*a[4][4] + a[1][3]*a[4][2]*a[2][4] )
a[3][2] * (+a[2][1]*a[1][3]*a[4][4] + a[2][3]*a[4][1]*a[1][4] )
 a[2][1] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) +
a[2][2] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
a[2][4] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
277
278:
 <del>8</del>74:
 a[3][3] *
 (-a[2][1]*a[1][2]*a[4][4] + a[4][1]*a[1][2]*a[2][4]
+a[4][2]*a[2][1]*a[1][4] ) +
279:
280:
 375
 376:
 a[4][1] * (-a[1][2]*a[2][3]*a[3][4] - a[1][3]*a[3][2]*a[2][4] )
a[4][2] * (-a[2][1]*a[1][3]*a[3][4] - a[2][3]*a[3][1]*a[1][4] )
a[4][3] * (+a[2][1]*a[1][2]*a[3][4] - a[3][1]*a[1][2]*a[2][4]
281
 <del>8</del>77:
 a[1][4] * (
 a[2][1] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) + a[2][2] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1]) + a[2][3] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1])
282:
 <del>8</del>78:
283
 379:
 -a[3][2]*a[2][1]*a[1][4])
284
 380:
285
 381:
 a[1][1] * (
286:
 382:
287 :
 a[2][2] * (-a[3][0]*a[0][3]*a[4][4] - a[3][3]*a[4][0]*a[0][4]
+a[4][0]*a[0][3]*a[3][4] + a[4][3]*a[3][0]*a[0][4]
 383:
 b[0][1]
 a[0][1] *
288
 884:
 a[3][0] * (+a[0][2]*a[2][3]*a[4][4] + a[0][3]*a[4][2]*a[2][4]
a[3][2] * (+a[2][0]*a[0][3]*a[4][4] + a[2][3]*a[4][0]*a[0][4]
 a[2][2] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) + a[2][3] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) +
289
 £85·
290
 £86:
291:
 a[3][3] * (-a[2][0]*a[0][2]*a[4][4] + a[4][0]*a[0][2]*a[2][4]
+a[4][2]*a[2][0]*a[0][4] ) +
 387:
 a[2][4] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2])
292
 388:
 a[4][0] * (-a[0][2]*a[2][3]*a[3][4] - a[0][3]*a[3][2]*a[2][4] )
a[4][2] * (-a[2][0]*a[0][3]*a[3][4] - a[2][3]*a[3][0]*a[0][4] )
a[4][3] * (+a[2][0]*a[0][2]*a[3][4] - a[3][0]*a[0][2]*a[2][4]
293
 £89.
 a[0][2] * (
 a[2][1] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
a[2][3] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) +
a[2][4] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1])
294
 890:
295
 391:
 -a[3][2]*a[2][0]*a[0][4] )
296
 392:
297
 393:
298
 a[2][2]
 a[0][3] *
 394:
 a[3][0] * (+a[0][1]*a[1][3]*a[4][4] + a[0][3]*a[4][1]*a[1][4] )
a[3][1] * (+a[1][0]*a[0][3]*a[4][4] + a[1][3]*a[4][0]*a[0][4] )
a[3][3] * (-a[1][0]*a[0][1]*a[4][4] + a[4][0]*a[0][1]*a[1][4]
 a[2][1] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) +
a[2][2] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
a[2][4] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
299
 £95 ·
300
301:
 397:
 +a[4][1]*a[1][0]*a[0][4] )
 a[4][0] * (-a[0][1]*a[1][0]*a[0][1] - a[0][3]*a[3][1]*a[1][4] )
a[4][1] * (-a[1][0]*a[0][3]*a[3][4] - a[0][3]*a[3][0]*a[0][4] )
a[4][3] * (+a[1][0]*a[0][1]*a[3][4] - a[3][0]*a[0][1]*a[1][4]
303:
 899:
 a[0][4] *
 a[2][1] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) +
a[2][2] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1]) +
a[2][3] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1])
305
 401:
 -a[3][1]*a[1][0]*a[0][4] )
307
 403:
308
 a[3][0] * (
 404:
 a[0][1] * (-a[1][2]*a[2][3]*a[4][4] - a[1][3]*a[4][2]*a[2][4]
a[0][2] * (-a[2][1]*a[1][3]*a[4][4] - a[2][3]*a[4][1]*a[1][4]
a[0][3] * (+a[2][1]*a[1][2]*a[4][4] - a[4][1]*a[1][2]*a[2][4]
309
 405:
 ъГ01Г21
310
 a[1][1] * (
 406
 a[0][2] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) + a[0][3] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) + a[0][4] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2])
311:
 407:
 -a[4][2]*a[2][1]*a[1][4])
 408:
313:
 409:
 a[3][1] * (
 410:
 a[1][0] * (-a[0][2]*a[2][3]*a[4][4] - a[0][3]*a[4][2]*a[2][4] )
a[1][2] * (-a[2][0]*a[0][3]*a[4][4] - a[2][3]*a[4][0]*a[0][4] )
a[1][3] * (+a[2][0]*a[0][2]*a[4][4] - a[4][0]*a[0][2]*a[2][4]
 a[1][2] * (
315
 411:
 a[0][1] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
a[0][3] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) +
a[0][4] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1])
316
 412
317
 413:
318
 -a[4][2]*a[2][0]*a[0][4] )
 414
319:
 415:
320
 a[3][2] * (
 416
 a[1][3] * (
 a[2][0] * (-a[0][1]*a[1][3]*a[4][4] - a[0][3]*a[4][1]*a[1][4] )
a[2][1] * (-a[1][0]*a[0][3]*a[4][4] - a[1][3]*a[4][0]*a[0][4] )
a[2][3] * (+a[1][0]*a[0][1]*a[4][4] - a[4][0]*a[0][1]*a[1][4]
 a[0][1] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) +
a[0][2] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
a[0][4] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
321
 417:
 418
322
323
 419:
324
 -a[4][1]*a[1][0]*a[0][4])
 420:
325
 421:
 a[1][4] *
 a[0][1] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) +
a[0][2] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1]) +
a[0][3] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1])
326
 a[3][3] * (
 422
 [3][3] * (
a[2][0] * (+a[0][1]*a[1][2]*a[4][4] + a[0][2]*a[4][1]*a[1][4] )
a[2][1] * (+a[1][0]*a[0][2]*a[4][4] + a[1][2]*a[4][0]*a[0][4] )
a[4][0] * (-a[0][1]*a[1][2]*a[2][4] - a[0][2]*a[2][1]*a[1][4] )
a[4][1] * (-a[1][0]*a[0][2]*a[2][4] - a[1][2]*a[2][0]*a[0][4] )
327
 423:
328
 424:
329
 425:
330
 426:
 a[4][2] * (+a[1][0]*a[0][1]*a[2][4] - a[2][0]*a[0][1]*a[1][4]
-a[2][1]*a[1][0]*a[0][4] )
331:
 427:
332
 428 -
 a[1][1] * (
333
 429:
 a[2][2] * (-a[0][3]*a[4][4] + a[0][4]*a[4][3]) +
 a[4][0] * (
 a[2][3] * (+a[0][2]*a[4][4] - a[0][4]*a[4][2])
a[2][4] * (-a[0][2]*a[4][3] + a[0][3]*a[4][2])
334
 430:
 a[0][1] * (+a[1][2]*a[2][3]*a[3][4] + a[1][3]*a[3][2]*a[2][4] )
a[0][2] * (+a[2][1]*a[1][3]*a[3][4] + a[2][3]*a[3][1]*a[1][4] )
a[0][3] * (-a[2][1]*a[1][2]*a[3][4] + a[3][1]*a[1][2]*a[2][4]
336:
 432:
337
 +a[3][2]*a[2][1]*a[1][4])
 a[2][1] * (+a[0][3]*a[4][4] - a[0][4]*a[4][3]) +
338
 434:
 a[2][3] * (-a[0][1]*a[4][4] + a[0][4]*a[4][1])
a[2][4] * (+a[0][1]*a[4][3] - a[0][3]*a[4][1])
 a[4][1] * (
340:
 436:
 a[1][0] * (+a[0][2]*a[2][3]*a[3][4] + a[0][3]*a[3][2]*a[2][4] ) 437:
a[1][2] * (+a[2][0]*a[0][3]*a[3][4] + a[2][3]*a[3][0]*a[0][4] ) 438:
342:
 a[1][3] * (
```

```
440:
 536:
 b[1][3] = -(
441:
 537:
442:
 )+
 538:
 a[0][0] * (
 a[1][2] * (-a[2][3]*a[4][4] + a[2][4]*a[4][3]) +
a[1][3] * (+a[2][2]*a[4][4] - a[2][4]*a[4][2]) +
a[1][4] * (-a[2][2]*a[4][3] + a[2][3]*a[4][2])
443
 a[1][4] * (
 539:
 a[2][1] * (+a[0][2]*a[4][3] - a[0][3]*a[4][2]) +
a[2][2] * (-a[0][1]*a[4][3] + a[0][3]*a[4][1]) +
a[2][3] * (+a[0][1]*a[4][2] - a[0][2]*a[4][1])
444
 540:
445:
 541:
 542:
543:
446:
 a[0][2] *
447
 a[1][0] * (+a[2][3]*a[4][4] - a[2][4]*a[4][3]) +
a[1][3] * (-a[2][0]*a[4][4] + a[2][4]*a[4][0]) +
448
 544 •
 545:
449
 b[0][4]
 a[1][1] * (
 a[1][4] * (+a[2][0]*a[4][3] - a[2][3]*a[4][0])
450
 546:
 a[2][2] * (-a[3][3]*a[0][4] + a[3][4]*a[0][3]) + a[2][3] * (+a[3][2]*a[0][4] - a[3][4]*a[0][2]) + a[2][4] * (-a[3][2]*a[0][3] + a[3][3]*a[0][2])
451:
 547:
452
 548
 a[0][3] * (
 a[1][0] * (-a[2][2]*a[4][4] + a[2][4]*a[4][2]) + a[1][2] * (+a[2][0]*a[4][4] - a[2][4]*a[4][0]) + a[1][4] * (-a[2][0]*a[4][2] + a[2][2]*a[4][0])
453:
 549:
454
 550:
455
 a[1][2] * (
 551:
456
 a[2][1] * (+a[3][3]*a[0][4] - a[3][4]*a[0][3]) +
 552:
 a[2][3] * (-a[3][1]*a[0][4] + a[3][4]*a[0][1]) + a[2][4] * (+a[3][1]*a[0][3] - a[3][3]*a[0][1])
457
 553:
 a[0][4] * (
 a[1][0] * (+a[2][2]*a[4][3] - a[2][3]*a[4][2]) +
a[1][2] * (-a[2][0]*a[4][3] + a[2][3]*a[4][0]) +
a[1][3] * (+a[2][0]*a[4][2] - a[2][2]*a[4][0])
458
 554:
 555:
459
 a[1][3] * (
460
 556:
 a[2][1] * (-a[3][2]*a[0][4] + a[3][4]*a[0][2]) +
a[2][2] * (+a[3][1]*a[0][4] - a[3][4]*a[0][1]) +
a[2][4] * (-a[3][1]*a[0][2] + a[3][2]*a[0][1])
 557:
462:
 558:
463
 559:
464
 560:
 a[0][0] * (
 a[1][2] * (-a[2][3]*a[3][4] + a[2][4]*a[3][3]) +
a[1][3] * (+a[2][2]*a[3][4] - a[2][4]*a[3][2]) +
a[1][4] * (-a[2][2]*a[3][3] + a[2][3]*a[3][2])
465
 a[1][4] * (
 561:
466
 a[2][1] * (+a[3][2]*a[0][3] - a[3][3]*a[0][2]) +
 562:
467
 a[2][2] * (-a[3][1]*a[0][3] + a[3][3]*a[0][1]) +
a[2][3] * (+a[3][1]*a[0][2] - a[3][2]*a[0][1])
 563:
468:
 564:
469
 565:
 a[0][2] * (
 a[1][0] * (+a[2][3]*a[3][4] - a[2][4]*a[3][3]) +
470:
 /* second row
 566:
471:
472:
 b[1][0]
 567:
568:
 a[1][3] * (-a[2][0]*a[3][4] + a[2][4]*a[3][0])
a[1][4] * (+a[2][0]*a[3][3] - a[2][3]*a[3][0])
 a[1][0] *
 a[2][2] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) +
a[2][3] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) +
a[2][4] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2])
473:
 569:
 a[0][3] * (
474:
 570:
475
 571:
 a[1][0] * (-a[2][2]*a[3][4] + a[2][4]*a[3][2]) +
 572:
 a[1][2]* (+a[2][0]*a[3][4] - a[2][4]*a[3][0]) + a[1][4]* (-a[2][0]*a[3][2] + a[2][2]*a[3][0]) 
476
 )+
477
 a[1][2] * (
 573
 a[2][0] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
478:
 574:
 a[2][3] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) + a[2][4] * (+a[3][0]*a[4][3] - a[3][3]*a[4][0])
479:
 575:
 a[0][4] *
 576:
 a[1][0] * (+a[2][2]*a[3][3] - a[2][3]*a[3][2]) +
480
 a[1][2] * (-a[2][0]*a[3][3] + a[2][3]*a[3][0]) + a[1][3] * (+a[2][0]*a[3][2] - a[2][2]*a[3][0])
481 -
 577:
 a[1][3] * (
 578:
482:
 a[2][0] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) +
a[2][2] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) +
a[2][4] * (-a[3][0]*a[4][2] + a[3][2]*a[4][0])
483:
 579:
 580:
484
 /* third row
485
 581 •
 b[2][0] = -(
486:
 582:
 a[1][0] *
 a[2][1] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) +
a[2][3] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
a[2][4] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1])
487
 a[1][4] * (
 583:
488
 a[2][0] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) +
 584:
 a[2][2] * (-a[3][0]*a[4][3] + a[3][3]*a[4][0]) +
a[2][3] * (+a[3][0]*a[4][2] - a[3][2]*a[4][0])
489
 585
490
 586:
491 -
 587 .
 a[1][1] * (
 a[2][0] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
a[2][3] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) +
a[2][4] * (+a[3][0]*a[4][3] - a[3][3]*a[4][0])
492
 588:
493
 b[1][1] = -(
 589:
 a[0][0] * (
 590:
 a[2][2] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) +
495:
 591:
 a[2][3] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) +
a[2][4] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2])
496
 592:
 a[1][3] *
 a[2][0] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) +
a[2][1] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) +
a[2][4] * (-a[3][0]*a[4][1] + a[3][1]*a[4][0])
497
 593:
498
 594:
499
 a[0][2] * (
 595:
 a[2][0] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
a[2][3] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) +
a[2][4] * (+a[3][0]*a[4][3] - a[3][3]*a[4][0])
500
 596:
501:
 597:
 a[1][4] *
 a[2][0] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1]) +
a[2][1] * (-a[3][0]*a[4][3] + a[3][3]*a[4][0]) +
a[2][3] * (+a[3][0]*a[4][1] - a[3][1]*a[4][0])
502
 598:
503:
 599:
504
 a[0][3] * (
 600:
 a[2][0] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) +
a[2][2] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) +
a[2][4] * (-a[3][0]*a[4][2] + a[3][2]*a[4][0])
505:
 601:
506
 602:
 b[2][1] = +(
507
 603:
508
 604:
 a[0][0] * (
 a[2][1] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) +
a[2][3] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
a[2][4] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1])
 a[0][4] * (
 605:
509
 a[2][0] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) +
a[2][2] * (-a[3][0]*a[4][3] + a[3][3]*a[4][0]) +
a[2][3] * (+a[3][0]*a[4][2] - a[3][2]*a[4][0])
510
 606
 607:
511:
512
 608
 609:
513
 a[0][1] *
 a[2][0] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
a[2][3] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) +
514
 610:
515:
 b[1][2] = +(
 611:
 a[2][4] * (+a[3][0]*a[4][3] - a[3][3]*a[4][0])
516
 a[0][0] * (
 612:
517:
 a[1][2] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) +
 613:
518
 a[1][3] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) +
 614
 a[0][3] * (
 a[2][0] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) + a[2][1] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) + a[2][4] * (-a[3][0]*a[4][1] + a[3][1]*a[4][0])
 a[1][4] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2])
519
 615:
520:
 616:
521:
 a[0][2] * (
 617:
 a[1][0] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
522:
 618:
 a[1][3] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) + a[1][4] * (+a[3][0]*a[4][3] - a[3][3]*a[4][0])
523:
 619:
 a[0][4] * (
524
 620 .
 a[2][0] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1])
 a[2][0] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1]) + a[2][1] * (-a[3][0]*a[4][3] + a[3][3]*a[4][0]) + a[2][3] * (+a[3][0]*a[4][1] - a[3][1]*a[4][0])
525
 621:
526
 a[0][3] * (
 622:
 a[1][0] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) +
a[1][2] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) +
a[1][4] * (-a[3][0]*a[4][2] + a[3][2]*a[4][0])
 623:
528:
 624:
529
 625:
530:
 626:
 a[0][0] * (
 a[1][1] * (-a[3][3]*a[4][4] + a[3][4]*a[4][3]) +
a[1][3] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
a[1][4] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1])
 a[0][4] * (
 627:
 a[1][0] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) +
532:
 628:
 a[1][2] * (-a[3][0]*a[4][3] + a[3][3]*a[4][0]) + a[1][3] * (+a[3][0]*a[4][2] - a[3][2]*a[4][0])
533
 629:
534:
 630:
```

535:

));

```
a[0][1] * (
 a[2][1] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) +
631:
 727:
 a[1][0] * (+a[3][3]*a[4][4] - a[3][4]*a[4][3]) +
a[1][3] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) +
a[1][4] * (+a[3][0]*a[4][3] - a[3][3]*a[4][0])
632:
 728:
 a[2][4] * (-a[3][0]*a[4][1] + a[3][1]*a[4][0])
633:
 729:
634
 730:
 a[0][4] * (
 a[2][0] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1]) +
635
 731:
 a[2][1] * (-a[3][0]*a[4][2] + a[3][2]*a[4][0]) + a[2][2] * (+a[3][0]*a[4][1] - a[3][1]*a[4][0])
636
 a[0][3] * (
 732:
 a[1][0] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) +
637:
 733:
 a[1][1] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) + a[1][4] * (-a[3][0]*a[4][1] + a[3][1]*a[4][0])
 734:
735:
638
639
640
 736:
 b[3][2] =
641:
 a[0][4] * (
 737:
 a[0][0] * (
642:
 a[1][0] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1]) +
 738:
 a[1][1] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) +
 a[1][0] * (+a[3][1]*a[4][3] + a[3][3]*a[4][1]) + a[1][1] * (+a[3][0]*a[4][1] - a[3][1]*a[4][0])
 a[1][2] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
a[1][4] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
643
 739:
644 -
 740 -
645:
 741:
646
 742:
 a[0][1] * (
647
 743:
 b[2][3] = +0
 a[1][0] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) +
 a[1][2] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) + a[1][4] * (+a[3][0]*a[4][2] - a[3][2]*a[4][0])
648
 a[0][0] * (
 744:
 a[1][1] * (-a[2][3]*a[4][4] + a[2][4]*a[4][3]) +
a[1][3] * (+a[2][1]*a[4][4] - a[2][4]*a[4][1]) +
a[1][4] * (-a[2][1]*a[4][3] + a[2][3]*a[4][1])
 745:
650
 746:
 747:
 a[0][2] *
 a[1][0] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) +
a[1][1] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) +
a[1][4] * (-a[3][0]*a[4][1] + a[3][1]*a[4][0])
652
 748:
 a[0][1] * (
 749:
654:
 a[1][0] * (+a[2][3]*a[4][4] - a[2][4]*a[4][3]) +
 750:
 a[1][3] * (-a[2][0]*a[4][4] + a[2][4]*a[4][0]) + a[1][4] * (+a[2][0]*a[4][3] - a[2][3]*a[4][0])
655
 751:
656
 752:
 a[0][4] * (
 a[1][0] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1]) + a[1][1] * (-a[3][0]*a[4][2] + a[3][2]*a[4][0]) +
657
658:
 a[0][3] * (
 754:
659
 a[1][0] * (-a[2][1]*a[4][4] + a[2][4]*a[4][1]) +
a[1][1] * (+a[2][0]*a[4][4] - a[2][4]*a[4][0]) +
a[1][4] * (-a[2][0]*a[4][1] + a[2][1]*a[4][0])
 755:
 a[1][2] * (+a[3][0]*a[4][1] - a[3][1]*a[4][0])
660:
 756:
 757:
 b[3][3] = -(
662:
 758:
663
 a[0][0] * (
 a[0][4] * (
 759:
 `a[1][0] * (+a[2][1]*a[4][3] - a[2][3]*a[4][1]) +
 a[1][1] * (-a[2][2]*a[4][4] + a[2][4]*a[4][2]) +
664:
 760:
665
 a[1][1] * (-a[2][0]*a[4][3] + a[2][3]*a[4][0]) + a[1][3] * (+a[2][0]*a[4][1] - a[2][1]*a[4][0])
 761:
 a[1][2] * (+a[2][1]*a[4][4] - a[2][4]*a[4][1]) + a[1][4] * (-a[2][1]*a[4][2] + a[2][2]*a[4][1])
666:
 762:
667:
 763:
 764:
 a[0][1] * (
668
 b[2][4] = -(
 a[1][0] * (+a[2][2]*a[4][4] - a[2][4]*a[4][2]) +
a[1][2] * (-a[2][0]*a[4][4] + a[2][4]*a[4][0]) +
669
 765
 a[0][0] * (
670:
 766:
 a[1][4] * (+a[2][0]*a[4][2] - a[2][2]*a[4][0])
 a[1][1] * (-a[2][3]*a[3][4] + a[2][4]*a[3][3]) + a[1][3] * (+a[2][1]*a[3][4] - a[2][4]*a[3][1]) +
671:
 767:
672
 768:
 a[1][4] * (-a[2][1]*a[3][3] + a[2][3]*a[3][1])
673
 769:
 a[0][2] * (
 a[1][0] * (-a[2][1]*a[4][4] + a[2][4]*a[4][1]) +
674
 770:
 a[1][1] * (+a[2][0]*a[4][4] - a[2][4]*a[4][0]) +
a[1][4] * (-a[2][0]*a[4][1] + a[2][1]*a[4][0])
675
 a[0][1] * (
 771:
 a[1][0] * (+a[2][3]*a[3][4] - a[2][4]*a[3][3]) +
a[1][3] * (-a[2][0]*a[3][4] + a[2][4]*a[3][0]) +
a[1][4] * (+a[2][0]*a[3][3] - a[2][3]*a[3][0])
676
 772:
677
 773
678:
 774:
 a[0][4] * (
679
 775:
 a[1][0] * (+a[2][1]*a[4][2] - a[2][2]*a[4][1]) +
 a[1][1] * (-a[2][0]*a[4][2] + a[2][2]*a[4][0]) +
680
 a[0][3] *
 776:
 a[1][0] * (-a[2][1]*a[3][4] + a[2][4]*a[3][1]) +
a[1][1] * (+a[2][0]*a[3][4] - a[2][4]*a[3][0]) +
a[1][4] * (-a[2][0]*a[3][1] + a[2][1]*a[3][0])
681:
 777:
 a[1][2] * (+a[2][0]*a[4][1] - a[2][1]*a[4][0])
 778:
683
 779.
 780:
684
685
 a[0][4] * (
 781:
 a[0][0] * (
 a[1][0] * (+a[2][1]*a[3][3] - a[2][3]*a[3][1]) +
a[1][1] * (-a[2][0]*a[3][3] + a[2][3]*a[3][0]) +
a[1][3] * (+a[2][0]*a[3][1] - a[2][1]*a[3][0])
 a[1][1] * (-a[2][2]*a[3][4] + a[2][4]*a[3][2]) + a[1][2] * (+a[2][1]*a[3][4] - a[2][4]*a[3][1]) +
 782:
687:
 783:
 a[1][4] * (-a[2][1]*a[3][2] + a[2][2]*a[3][1])
688
 784:
689:
 785:
 a[0][1] *
 a[1][0] * (+a[2][2]*a[3][4] - a[2][4]*a[3][2]) + a[1][2] * (-a[2][0]*a[3][4] + a[2][4]*a[3][0]) + a[1][4] * (+a[2][0]*a[3][2] - a[2][2]*a[3][0])
691:
 /* fourth row */
 787:
692
 b[3][0] =
 788:
693
 a[1][0] * (
 789:
 a[2][1] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) + a[2][2] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
 790:
694
 a[0][2] *
695:
 791:
 a[2][4] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
 a[1][0] * (-a[2][1]*a[3][4] + a[2][4]*a[3][1]) + a[1][1] * (+a[2][0]*a[3][4] - a[2][4]*a[3][0]) +
 792:
697
 793:
 a[1][4] * (-a[2][0]*a[3][1] + a[2][1]*a[3][0])
698
 a[1][1] * (
 794:
 a[2][0] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) +
699
 795:
 a[2][0] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) + a[2][2] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) + a[2][4] * (+a[3][0]*a[4][2] - a[3][2]*a[4][0])
700
 796:
 a[0][4] *
 a[1][0] * (+a[2][1]*a[3][2] - a[2][2]*a[3][1]) +
701:
 797:
 a[1][1] * (-a[2][0]*a[3][2] + a[2][2]*a[3][0]) + a[1][2] * (+a[2][0]*a[3][1] - a[2][1]*a[3][0])
702
 798
 a[1][2] * (
703:
 799:
 a[2][0] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) +
a[2][1] * (+a[3][0]*a[4][4] - a[3][4]*a[4][0]) +
a[2][4] * (-a[3][0]*a[4][1] + a[3][1]*a[4][0])
704 -
 800.
705:
 801:
 /* fifth row
b[4][0] = +
706
 802
 803:
707
708
 a[1][4] * (
 804:
 a[1][1] * (
709
 a[2][0] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1]) +
 805:
 a[2][2] * (-a[3][3]*a[4][0] + a[3][0]*a[4][3])
 a[2][1] * (-a[3][0]*a[4][2] + a[3][2]*a[4][0]) + a[2][2] * (+a[3][0]*a[4][1] - a[3][1]*a[4][0])
710
 806
 a[2][3] * (+a[3][2]*a[4][0] - a[3][0]*a[4][2]) +
 a[2][0] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2])
711:
 807:
712:
 808:
713:
 809:
 a[1][2] *
 a[2][1] * (+a[3][3]*a[4][0] - a[3][0]*a[4][3]) +
714:
 b[3][1] = -(
 810:
 a[2][3] * (-a[3][1]*a[4][0] + a[3][0]*a[4][1])
a[2][0] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1])
715
 811:
 a[2][1] * (-a[3][2]*a[4][4] + a[3][4]*a[4][2]) +
a[2][2] * (+a[3][1]*a[4][4] - a[3][4]*a[4][1]) +
a[2][4] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
716
 812.
717:
 813:
718
 814:
 a[1][3] * (
 a[2][1] * (-a[3][2]*a[4][0] + a[3][0]*a[4][2]) + a[2][2] * (+a[3][1]*a[4][0] - a[3][0]*a[4][1]) +
720:
 a[0][1] * (
 816:
 a[2][0] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
 a[2][0] * (+a[3][2]*a[4][4] - a[3][4]*a[4][2]) + a[2][2] * (-a[3][0]*a[4][4] + a[3][4]*a[4][0]) +
721:
 817:
722:
 818:
 a[2][4] * (+a[3][0]*a[4][2] - a[3][2]*a[4][0])
 819:
 a[1][0] * (
 .
a[2][1] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) +
724:
 820:
725
 a[0][2] *
 821:
 a[2][2] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1]) +
726:
 a[2][0] * (-a[3][1]*a[4][4] + a[3][4]*a[4][1]) +
 822:
 a[2][3] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1])
```

));

```
919: * get the inverse of a square 4x4 matrix
824
 920: * returns determinant
 b[4][1] = +(
825:
 921:
826
 a[0][0] * (
 922: double
 a[2][1] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2]) +
a[2][2] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1]) +
a[2][3] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
827
 923: inverse_4x4( double **a, double **b)
 924: {
828
829:
 925:
 double det;
830
 926:
927:
 a[0][1] * (
831:
 eu -

- a[0][0] * a[1][1] * a[2][2] * a[3][3]

+ a[0][0] * a[1][1] * a[2][3] * a[3][2]

+ a[0][0] * a[2][1] * a[1][2] * a[3][3]

- a[0][0] * a[2][1] * a[1][3] * a[3][2]

- a[0][0] * a[3][1] * a[1][2] * a[2][3]
 a[2][0] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) + a[2][2] * (-a[3][0]*a[4][3] + a[3][3]*a[4][0]) + a[2][3] * (+a[3][0]*a[4][2] - a[3][2]*a[4][0])
832
 928
 929:
833
834:
 930:
835
 931:
836
 a[0][2] * (
 932
 a[2][0] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1]) +
a[2][1] * (+a[3][0]*a[4][3] - a[3][3]*a[4][0]) +
a[2][3] * (-a[3][0]*a[4][1] + a[3][1]*a[4][0])
837
 + a[0][0] * a[3][1] * a[1][3] * a[2][2]
 933:
838:
 934:
 935:
839
 - a[1][0] * a[0][1] * a[2][3] * a[3][2]

- a[1][0] * a[2][1] * a[0][2] * a[3][3]

+ a[1][0] * a[2][1] * a[0][3] * a[3][2]

+ a[1][0] * a[3][1] * a[0][2] * a[2][3]
840
 )+
 936:
 a[0][3] * (
 937:
841:
 a[2][0] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1]) +
842:
 938:
 a[2][0] * (*a[3][1]*a[4][2] + a[3][2]*a[4][1]) + a[2][2] * (*a[3][0]*a[4][1] - a[3][1]*a[4][0])
843
 939:
844
 940:
 - a[1][0] * a[3][1] * a[0][3] * a[2][2]
846:
 942:
 - a[2][0] * a[0][1] * a[1][2] * a[3][3]
 + a[2][0] * a[0][1] * a[1][3] * a[3][2]
+ a[2][0] * a[1][1] * a[0][2] * a[3][3]
- a[2][0] * a[1][1] * a[0][3] * a[3][2]
847
 943:
848
 a[0][0] * (
 944:
 a[1][1] * (-a[3][2]*a[4][3] + a[3][3]*a[4][2]) +
a[1][2] * (+a[3][1]*a[4][3] - a[3][3]*a[4][1]) +
a[1][3] * (-a[3][1]*a[4][2] + a[3][2]*a[4][1])
849
 945:
 -a[2][0] * a[3][1] * a[0][2] * a[1][3]
850:
 946:
 947:
 + a[2][0] * a[3][1] * a[0][3] * a[1][2]
851
852
 948:
 + a[3][0] * a[0][1] * a[1][2] * a[2][3]

- a[3][0] * a[0][1] * a[1][3] * a[2][2]

- a[3][0] * a[1][1] * a[0][2] * a[2][3]

+ a[3][0] * a[1][1] * a[0][3] * a[2][2]
 a[0][1] * (
 949:
 `a[1][0] * (+a[3][2]*a[4][3] - a[3][3]*a[4][2]) +
854:
 950:
 a[1][2] * (-a[3][0]*a[4][3] + a[3][3]*a[4][0]) + a[1][3] * (+a[3][0]*a[4][2] - a[3][2]*a[4][0])
 951:
855
 952:
856
 953:
 + a[3][0] * a[2][1] * a[0][2] * a[1][3]
- a[3][0] * a[2][1] * a[0][3] * a[1][2];
857
 a[0][2] * (
858:
 954:
 a[1][0] * (-a[3][1]*a[4][3] + a[3][3]*a[4][1]) +
a[1][1] * (+a[3][0]*a[4][3] - a[3][3]*a[4][0]) +
a[1][3] * (-a[3][0]*a[4][1] + a[3][1]*a[4][0])
859
 955:
860:
 956:
 861
 957:
862:
 958:
863:
 a[0][3] * (
 959:
 - a[3][1] * (a[1][2]*a[2][3] - a[1][3] * a[2][2]);
 a[1][0] * (+a[3][1]*a[4][2] - a[3][2]*a[4][1]) +
 960:
864
 a[1][1] * (-a[3][0]*a[4][2] + a[3][2]*a[4][0]) + a[1][2] * (+a[3][0]*a[4][1] - a[3][1]*a[4][0])
 b[0][1] = + a[0][1] * (a[2][2]*a[3][3] - a[2][3] * a[3][2]) \\ - a[2][1] * (a[0][2]*a[3][3] - a[0][3] * a[3][2]) \\ + a[3][1] * (a[0][2]*a[2][3] - a[0][3] * a[2][2]); 
865
 961:
 962:
866
867:
 963:
 964:
868
869
 b[4][3] = +(
 965
 b[0][2] = -a[0][1] * (a[1][2]*a[3][3] - a[1][3] * a[3][2])
 - a[0][1] * (a[1][2]*a[5][5] - a[1][5] * a[5][2])
+ a[1][1] * (a[0][2]*a[3][3] - a[0][3] * a[3][2])
- a[3][1] * (a[0][2]*a[1][3] - a[0][3] * a[1][2]);
870:
 a[0][0] * (
 966:
 a[1][1] * (-a[2][2]*a[4][3] + a[2][3]*a[4][2]) +
a[1][2] * (+a[2][1]*a[4][3] - a[2][3]*a[4][1]) +
a[1][3] * (-a[2][1]*a[4][2] + a[2][2]*a[4][1])
871:
 967:
 968:
872
 b[0][3] = + a[0][1] * (a[1][2]*a[2][3] - a[1][3] * a[2][2]) \\ - a[1][1] * (a[0][2]*a[2][3] - a[0][3] * a[2][2]) \\ + a[2][1] * (a[0][2]*a[1][3] - a[0][3] * a[1][2]); 
873
 969:
 970:
875
 a[0][1] * (
 971 •
 a[1][0] * (+a[2][2]*a[4][3] - a[2][3]*a[4][2]) +
a[1][2] * (-a[2][0]*a[4][3] + a[2][3]*a[4][0]) +
a[1][3] * (+a[2][0]*a[4][2] - a[2][2]*a[4][0])
 972:
876
877
 973:
 879:
 975:
 976:
 (a[1][0] * (-a[2][1]*a[4][3] + a[2][3]*a[4][1]) + a[1][1] * (+a[2][0]*a[4][3] - a[2][3]*a[4][0]) + a[1][3] * (-a[2][0]*a[4][1] + a[2][1]*a[4][0]) )+
881:
 977:
 883:
 979:
 980:
884
885
 a[0][3] * (
 981:
 a[1][0] * (+a[2][1]*a[4][2] - a[2][2]*a[4][1]) +
a[1][1] * (-a[2][0]*a[4][2] + a[2][2]*a[4][0]) +
a[1][2] * (+a[2][0]*a[4][1] - a[2][1]*a[4][0])
 \begin{array}{l} b[1][2] \ = \ + \ a[0][0] \ * \ (a[1][2]*a[3][3] \ - \ a[1][3] \ * \ a[3][2]) \\ - \ a[1][0] \ * \ (a[0][2]*a[3][3] \ - \ a[0][3] \ * \ a[3][2]) \\ + \ a[3][0] \ * \ (a[0][2]*a[1][3] \ - \ a[0][3] \ * \ a[1][2]); \end{array}
886
887:
 983:
888
 984:
 985:
889:
 890
 986:
 b[4][4] = -(
891:
 987:
892
 a[0][0] * (
 988:
 a[1][1] * (-a[2][2]*a[3][3] + a[2][3]*a[3][2]) + a[1][2] * (+a[2][1]*a[3][3] - a[2][3]*a[3][1]) + a[1][3] * (-a[2][1]*a[3][2] + a[2][2]*a[3][1])
893
 989:
 990
294
 895:
 991:
896
 992
897
 a[0][1] * (
 993:
 a[1][0] * (+a[2][2]*a[3][3] - a[2][3]*a[3][2]) + a[1][2] * (-a[2][0]*a[3][3] + a[2][3]*a[3][0]) + a[1][3] * (+a[2][0]*a[3][2] - a[2][2]*a[3][0]) )+
898
 994
 b[2][1] = + a[0][0] * (a[2][1]*a[3][3] - a[2][3] * a[3][1]) \\ - a[2][0] * (a[0][1]*a[3][3] - a[0][3] * a[3][1]) \\ + a[3][0] * (a[0][1]*a[2][3] - a[0][3] * a[2][1]); 
899:
 995:
900
 996:
901:
 997:
902
 a[0][2] * (
 998
 a[1][0] * (-a[2][1]*a[3][3] + a[2][3]*a[3][1]) +
a[1][1] * (+a[2][0]*a[3][3] - a[2][3]*a[3][0]) +
a[1][3] * (-a[2][0]*a[3][1] + a[2][1]*a[3][0])
 903
 999:
904:
 1000:
905
 1001:
906
 1002:
 907
 1003:
 a[1][0] * (+a[2][1]*a[3][2] - a[2][2]*a[3][1]) +
a[1][1] * (-a[2][0]*a[3][2] + a[2][2]*a[3][0]) +
a[1][2] * (+a[2][0]*a[3][1] - a[2][1]*a[3][0])
908
 1004
 1005
910:
 1006:
 1007
 912:
 1008:
913:
 1009:
 return det;
914:
 1010:
915: }
 b[3][1] = -a[0][0] * (a[2][1]*a[3][2] - a[2][2] * a[3][1])
916:
 1012:
 + a[2][0] * (a[0][1]*a[3][2] - a[0][2] * a[3][1])
- a[3][0] * (a[0][1]*a[2][2] - a[0][2] * a[2][1]);
917:
 1013:
918:
 * inverse 4x4()
 1014:
```

```
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 \begin{array}{l} b[3]\,[2] \; = \; + \; a[0]\,[0] \; \; * \; (a[1]\,[1]*a[3]\,[2] \; - \; a[1]\,[2] \; \; * \; a[3]\,[1]) \\ - \; \; a[1]\,[0] \; \; * \; (a[0]\,[1]*a[3]\,[2] \; - \; a[0]\,[2] \; \; * \; a[3]\,[1]) \\ + \; \; a[3]\,[0] \; \; * \; (a[0]\,[1]*a[1]\,[2] \; - \; a[0]\,[2] \; \; * \; a[1]\,[1]); \end{array}
1016:
 11: * 2nd edition 2015"
1017:
1018
 1019:
 14:
 b[3][3] = -a[0][0] * (a[1][1]*a[2][2] - a[1][2] * a[2][1]) \\ +a[1][0] * (a[0][1]*a[2][2] - a[0][2] * a[2][1]) \\ -a[2][0] * (a[0][1]*a[1][2] - a[0][2] * a[1][1]); 
1020 -
 15: #ifndef MATRIX UTILS H
 16: #define MATRIX_UTILS_H
1021:
 17:
1022:
1024: return det;
1025: }
 18: int *ivector( long N);
 19: unsigned int *uivector( long N);
20: float *fvector( long N);
1026:
 21: double *vector( long N);
 22: double **matrix( long M, long N);
1027: /*
1028
 * coFactor 3x3()
 23: float **fmatrix( long N, long M);
1029:
 * Find the coFactor matrix of a square matrix
1030:
 25: void free_ivector( int *v[]);
 26: void free_uivector( unsigned int *v[]);
 27: void free_vector( double *v[]);
28: void free_matrix( double **m[]);
1032: coFactor_3x3( double **a, double **b)
 1034:
 29: void free fmatrix( float **m[]):
1036:
 31:
 32: double determinant_2x2( double **a);
1038:
 33: double determinant_3x3( double **a);
34: double inverse_4x4( double **a, double **b);
 35: double inverse_5x5( double **a, double **b);
1040:
 36: void coFactor_2x2( double **a, double **b);
37: void coFactor_3x3( double **a, double **b);
1042:
1043: }
 39: void multmatsq( int M. double **a, double **b, double **c):
1044:
 40: void multmatsqT( int N, double **a, double **b, double **c);
1046: * coFactor_2x2()
 41:
1047:
1048:
 * Find the coFactor matrix of a square matrix
1049: void
1050: coFactor 2x2( double **a, double **b)
1051: {
1052:
 b[0][0] = +a[1][1];
 Command-line parsing
 S.6
 b[1][0] = -a[0][1];

b[0][1] = -a[1][0];
1053.
1054:
1055:
1056: }
 b[1][1] = +a[0][0];
1057
 2: * File..... get_option.c
1059:
 * multiplication of squared matrices
 3: * Function...: reading and analysing of
1060: * A = B * C
 command-line parameters/options
 5: * Author....: Tilo Strutz
6: * last changes: 15.08.2006
1061: *----
1062: void
1063: multmatsq( int M, double **a, double **b, double **c)
 int i, j, n;
for (i = 0; i < M; i++)
 9: * free academic use
1065:
 9: * 11ee academic up.
10: * cite source as
11: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
1067
 for (j = 0; j < M; j++)
 12: * 2nd edition 2015"
1069:
 13: *
 a[i][j] = 0;
 for (n = 0; n < M; n++)
1071:
 15: #include <stdio.h>
 16: #include <stdlib.h>
17: #include <string.h>
 a[i][j] += b[i][n] * c[n][j];
1073:
1074:
 18: #include "get_option.h"
1075:
 20: /* contains argument of option, if OptArg != NULL */
21: char *OptArg = NULL;
22: char CheckStr[256];
1076:
1077: }
1078
1079: /*----
 23: /* CheckStr[] will be initialised with NEEDEDOPTIONS
1080: * multiplication of squared matrices 1081: * A = B * C^T
 24: * all used optionen are deleted; if atleast one option remains, 25: * an error message is output */
 26: char *optstr;
1083: void
 27: int opt_num = 1;
1084: multmatsqT( int M, double **a, double **b, double **c)
 28.
 29: /*
1085: {
 int i, j, n;
for (i = 0; i < M; i++)
1087:
1088
 32: int
1089:
 for (j = 0; j < M; j++)
 33: check_opt( const char *name)
 a[i][j] = 0;
'= 0; r
1090
 34: {
1092:
 for (n = 0; n < M; n++)
 36:
 int i. len. err = 0:
1094 -
 a[i][j] += b[i][n] * c[j][n];
 38.
 len = strlen( CheckStr);
 for (i = 0; i < len; i++)
1096:
 40:
 41:
 if (( CheckStr[i] != ':') && (CheckStr[i] != ' '))
1098: }
 42:
 ptr = (char*)strpbrk( ptr, ";:");
 44:
 ptr[0] = '\0';
 46:
 err = 1;
  1: *
2: * File.....: matrix_utils.h
 }
 48:
 * Function...: special functions (prototyping)
* Author....: Tilo Strutz
 50:
 * last changes: 20.10.2007, 29.3.2011
 fprintf( stderr, "\n Missing Option for (-%s)!", &CheckStr[i]);
 52:
 * LICENCE DETAILS: see software manual
 usage( name);
  8: * free academic use
9: * cite source as
```

```
56: }
 152:
 57:
 153:
 58: /*
 154:
 59 -
 155
 /* if c == '.' then negativ parameter are allowed */ \,
 * get_option()
 60:
 156:
 * opt_num is number of option to be read
 157.
 OptArg = (char*)argv[opt_num];
 * result: option string
 158:
 opt_num++;
 62:
 required: global string containing all options at first call opt_num must be equal to 1 !
 159:
 63:
 strcpy( string, ":");
 160:
 strcat( string, &optstring[1]);
strcat( string, ":");
 65 :
 161:
 162:
 66:
 strate string, . /,
ptr = (char*)strstr( CheckStr, string);
if (ptr != NULL)
  for (i = 0; i < len; i++)
 ptr[i + 1] = ' ';</pre>
 67: char *
 163:
 68: get_option( int argc, const char *argv[]) 69: {
 164:
 165
 70:
 char optstring[256], *ptr, c, d, string[256];
 166:
 char *gerrstr="#";
int len, i, num;
 71:
 167:
 168:
 72:
 return (( char*)argv[num]);
 73:
 169: }
 if (opt_num == 1)
 75:
 strcpy( CheckStr, NEEDEDOPTIONS);
 77:
 if (opt_num > (argc - 1))
 79:
 return (NULL);
 81:
 else if (argv[opt_num][0] == '+')
 6:
 83:
 7: * LICENCE DETAILS: see software manual
 /* + signals end of parameter list */
 85:
 opt num++:
 9: * cite source as
 return (NULL);
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 10:
 87:
 11: * 2nd edition 2015"
 88:
 else if (argv[opt_num][0] != '-')
 89:
 90
 fprintf( stderr, "\n Option-Error !! ******** ");
 fprintf( stderr,
 91:
 15: #ifndef GETOPT_H
 92:
 "\n every Option must start with '-' (%s)!", argv[opt_num]);
 /* usage( argv[0]); */
 93:
 17:
 return gerrstr;
 94
 18: /* defined in get_option.c */
 95:
 19: extern char *OptArg;
20: extern char CheckStr[256];
96:
97:
 /**** copy without '-' ****/
 21: /* CheckStr will be initialised with NEEDEDOPTIONS.
 98.
 num = opt_num;
 22: * all used optionen are deleted;
23: * if at least one option remains, an error message is output
 num = opt_num;
strcpy( optstring, argv[num]);
strcpy( string, &optstring[1]);
100:
101:
 25: extern char *optstr;
 len = strlen( string);
102 .
 26: /* can be used in main file to point to filenames */
27: extern int opt_num; /* is defined in get_option.c */
103:
 if (len == 0)
104:
 {
 /* single '-' */
fprintf( stderr, "\n Option-Error !! ********* ");
fprintf( stderr, "\n lonely dash !");
/* usage( argv[0]); */
return gerrstr;
105:
 29: /* defined in usage.c */
106:
 30: extern char *title;
31: extern char *OPTIONSTRING;
107
108
 32: extern char *NEEDEDOPTIONS;
109
 33:
110:
 34: /* Prototyping */
 ptr = OPTIONSTRING;
 35: void usage( const char *name);
112:
 do
 36: int check_opt( const char *name);
37: char *get_option( int argc, const char **argv);
113:
 {
 /* search option string in OPTIONSTRING */
114:
 38:
115
 ptr = (char*)strstr( ptr, string);
 39: #endif
116:
 if (ptr == NULL)
117
 fprintf( stderr, "\n Option-Error !! ********* ");
fprintf( stderr, "\n Unknown Option (%s)!", optstring);
/* usage( argv[0]); */
 ********* "):
118:
119
 1: *
2: * File...: usage.c
120:
121:
 return gerrstr;
 * Function: parameters for Fitting
* Author..: Tilo Strutz
* Date...: 07.05.2008, 01.10.2009, 6.11.2009, 08.01.2010
122:
 3:
123:
 c = ptr[len]; /* remember subsequent character */
d = ptr[-1]; /* remember predecessor */
 4.
124:
125:
 6:
 18.02.2010, 10.03.2010
 * changes:
 /* skip this entry by searching for next ':' or ';' */
126:
 7:
 ptr = (char*)strpbrk( ptr, ";:.");
} while (( (c != ';') && (c != ';') && (c != '.')) || (( d != ':') && (d != ':'));
 * 28.01.2014 new option cw
127:
 8:
128:
129
 10: * LICENCE DETAILS: see software manual
 * free academic use

* cite source as

* "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
130:
 11:
131 -
 if (c == ';') /* info, whether argument follows */ \,
 12:
132:
 13:
133:
 OptArg = NULL;
 14: * 2nd edition 2015"
134:
 opt_num++;
 15:
135
 7
 17: #include <stdio.h>
136:
 else
 18: #include <stdlib.h>
19: #include <string.h>
137:
138:
 opt_num++;
 if (opt_num > (argc - 1))
139:
 20:
 21: /* allowed options: must start with ':' !! */
22: char *OPTIONSTRING =
140:
 141 •
142
 23: {":a:a1.a2.a3.a4.a5.a6.a7.a8.a9.b:c;cc:co:cw:f;H;i:I:L;m:M:n;o:s;t:w:x:"};
143:
 /* usage( argv[0]); */
 24: char *NEEDEDOPTIONS = { ":i:o:m:" }; /* required options */
 return gerrstr;
145:
 26: char *title = { "Fitting WLS version 1.7c (12/2014)" };
146:
 else if (argv[opt_num][0] == '-' && c == ':')
 27:
 28: /*-
147:
 29: * usage()
30: *----
148
 149:
150
 /* usage( argv[0]); */
151:
 return gerrstr;
 32: usage( char *name)
```

fprintf(stderr, "\n\n %s\n", title);

S.7 Error Handling

```
fprintf( stderr, "\n\
 36: Usage: %s [options]\n\n\
37: Legal Options: \n\
 -i %%s ... input data file (compulsory)\n\
-o %%s ... output file (compulsory)\n\
-m %%d ... model function (compulsory)\n\
 38
 * File..... errmsg.c
 * Function...: error messages
 * Author....: Tilo Strutz
 0 ... constant\n\
1 ... f(x|a) = a1 + SUM_j=2^M a_j * x_(j-1)\n\
2 ... f(x|a) = a1 + a2 * cos(x) + a3 * sin(x) [in degrees]\n\
3 ... f(x|a) = SUM_j=2^M a_j * x_(j-1)\n\
 Δ.
 * last changes: 20.10.2007, 1.4.2011
 43
 * LICENCE DETAILS: see software manual
* free academic use
* cite source as
 3 ... f(x|a) = SUM_j=2^M a_j * x_(j-1)\n\
5 ... f(x|a) = a1 + a2 * cos( x - a3) [in degrees]\n\
6 ... f(x|a) = a1 + a2 * exp( a3 * x)\n\
7 ... f(x|a) = log( a1 * x)\n\
8 ... f(x|a) = a1 * exp( (x-a2)^2 * a3) + \n\
a4 * exp( (x-a5)^2 * a6)\n\
9 ... f(x|a) = a1 * exp( a2 * x)\n\
 8:
 45
 46:
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien, 
* 2nd edition 2015"
 10:
 47
 11:
 49:
 14: #include <stdio.h>
15: #include <stdlib.h>
 51:
 16: #include <float.h> /* for DBL MAX */
 53:
 17: #include "errmsg.h"
 55
 20: errmsg( int err, char *rtn, char *text, int value) 21: {
 57:
 switch (err)
 59:
 case ERR_CALL:
 61:
 fprintf( stderr, ERR_CALL_MSG, rtn, text);
 break:
 63:
 case ERR_OPEN_READ:
 fprintf( stderr, ERR_OPEN_READ_MSG, rtn, text);
perror( "\nReason");
 65:
 66:
67:
 (circle, linear)\n\
26 ... f(x|a) = 0 = (sqrt[(x1 - a1)^2 + (x2 - a2)^2] - a3)^2\n\
 30:
 break;
 case ERR_OPEN_WRITE:
 68
 (circle, TLS)\n\
 fprintf( stderr, ERR_OPEN_WRITE_MSG, rtn, text);
 32:
 30 ... neural network 3x3x1, feed forward\n\
 69:
 33.
 perror( "\nReason");
 70:
 31 ... neural network 3x2x1\n\
 break;
 71:
 32 ... neural network 1x2x1\n\
 case ERR_ALLOCATE:
 35
 33 ... neural network 2x2x1\n\
 36:
 fprintf( stderr, ERR_ALLOCATE_MSG, rtn, text);
 73:
 34 ... neural network 1x3x1\n\
 37.
 perror( "\nReason");
 74:
75:
 40 ... f(x|a) = (a1 + a2*x + a3*x*x + a4*x*x*x) / n (1 + a5*x + a6*x*x + a7*x*x*x) NIST_THURBER n
 break;
 case ERR_NOT_DEFINED:
 39.
 41 ... f(x|a) = a1 * (x**2 + a2*x) /\n\
(x*x + a3*x + a4) NIST_MGH09\n\
 76:
 fprintf( stderr, ERR_NOT_DEFINED_MSG, rtn, value, text);
 40:
 78
 case ERR_IS_INFINITE:
 79
 fprintf( stderr, ERR_IS_INFINITE_MSG, rtn, text);
 80
 break;
 81
 case ERR IS ZERO:
 82
 fprintf( stderr, ERR_IS_ZERO_MSG, rtn, text);
 83:
 -a %%d ... inversion algorithm (default: 1)\n\
0 - cofactor method\n\
1 - singular value decomposition\n\
2 - LU decomposition\n\
 47:
 break;
 84
 case ERR_IS_SINGULAR:
 49:
 fprintf( stderr, ERR_IS_SINGULAR_MSG, rtn, text);
 86.
 51:
 default:
 -a[j] %%f ... provides initial value for a_j (j=1,2,..,9)\n\
-b %%d ... observations per bin, for '-w 2' (default: 50)\n\
-c ... enable scaling of conditions \n\
-cc %%s ... comma-separated list of column(s) containing \n\
 88
 fprintf( stderr, "\nerrmsg: error %d is not defined\n", err);
 53:
 break:
 90:
 55:
 return err:
 92:
 conditions x (default: 1,2,...)\n\
 -co \%d ... column containing observations y (default: 2)\n\
 57:
 94
 -cw %%d ... column containing weights\n\
-f ... forget weights after outlier removal\n\
 59:
 testing values()
 ... enable true Hessian matrix\n\
 96
 -н
 * from http://www.johndcook.com/IEEE_exceptions_in_cpp.html
 ... maximum number of iterations (default: 2000)\n\
 ... number of refrations (default: 2000) \( \text{In} \)
... number of parameters (for '-m 1' only) \( \text{N} \)
... force usage of numerical derivation \( \text{N} \)
... use Gaus-Newton instead of Levenberg-Marquardt \( \text{N} \)
 61:
 98:
 -M %%d
 62: int IsNumber(double x)
 -n
-L
 63: {
100:
 -s ... disable special SVD function for solving linear model\n\66:
-t %%f ... target value for chisq (maximum error)\n\
 // This looks like it should always be true,
101
 // but it's false if x is a NaN.
102:
 return (x == x);
103
 default: iteration until convergence\n\
 -w %%d
 ... weighting (default: 0)\n\
104:
 68: int IsFiniteNumber(double x)
 0 ... no weighting \n\
1 ... based on deviates \n\
105
 69: {
106:
 return (x <= DBL_MAX && x >= -DBL_MAX);
107
 2 ... binning \n\
... outlier removal (default: 0)\n\
108
 -x %%d
 0 ... no outlier removal\n\
1 ... z-score + Chauvenet's criterion\n\
109
110:
 cluster criterion (ClubOD)\n\
M-score + Chauvenet's criterion \n\
111:
 112:
 1: *
113
 4 ... RANSAC \n\
 Function...: error messages
 * Author....: Tilo Strutz
* last changes: 25.01.2010, 1.4.2011
 6:
 7: * LICENCE DETAILS: see software manual 8: * free academic use
 * cite source as
 * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien, 
* 2nd edition 2015"
 14: #ifndef ERRMSG_H
 15: #define ERRMSG_H
 16:
 17: #define ERR_CALL
 18: #define ERR_CALL_MSG \
 "\n### %s: Wrong command-line parameters. \n %s\n"
```

S.8 Other 53

64:

65:

66: 67:

68:

69. 70:

71: 72:

73:

if (rvalues < values[j - 1])

i = j - 1;

j <<= 1;

else

}

values[i] = values[j - 1];

j = ir + 2; /* terminate while-loop */

```
20: #define ERR_OPEN_READ 2
21: #define ERR_OPEN_READ_MSG \
22: "\n### %s: Cannot open %s for reading\n"
23: #define ERR_OPEN_WRITE 3
24: #define ERR_OPEN_WRITE_MSG \
25: "\n### %s: Cannot open %s for writing\n" 26: #define ERR_ALLOCATE 4
27: #define ERR_ALLOCATE_MSG \
28: "\n### %s: Cannot allocate %s\n"
29: #define ERR_NOT_DEFINED 5
30: #define ERR_NOT_DEFINED_MSG \
31: "\n### %s: Value %d for %s is not defined\n" 32: #define ERR_IS_ZERO 6
32: #define ERR_IS_ZERO_MSG \
34: "\n### %s: Value for %s is zero\n"
35: #define ERR_IS_SINGULAR 7
36: #define ERR_IS_SINGULAR_MSG \
37:
 "\n### %s: Matrix %s is singular\n"
38: #define ERR_IS_INFINITE 8
39: #define ERR IS INFINITE MSG
 "\n### %s: Variable %s is infinite\n"
41:
42: int errmsg( int err, char *rtn, char *text, int value);
43:
```

S.8 Other

```
98:
 *
 * File.....: heap_sort.c
 99:
 * Function...: sorting of values
* Author....: Tilo Strutz
 100:
 101:
 4: * Author....: 1110 Strutz
5: * last changes: 20.10.2007
6: *
7: * LICENCE DETAILS: see software manual
8: * free academic use
9: * cite source as
 102:
 103:
 104:
 105:
 106
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
 107:
11: * 2nd edition 2015"
 108:
 109:
110.
 111:
15: #include <stdio.h>
 112:
16: #include <stdlib.h>
17: #include <string.h>
 113:
 114:
18: #include <math.h>
 115:
19:
 116
 * heap_sort_d()

* sorting of values in values[0...N-1] in ascending order

* values[] is replaced on output by sorted values
21:
 118:
23:
 120:
 121:
25: void
 122:
 {\tt heap\_sort\_d(\ unsigned\ long\ N,\ double\ values[])}
27: {
 124:
28:
 unsigned long i, ir, j, l;
 125:
29:
 double rvalues;
 126:
30 .
 127
 if (N < 2)
31:
 128:
32:
 return;
 129:
130:
33:
 1 = (N >> 1);
ir = N - 1;
34:
 131:
35:
 132:
36:
37:
 133:
 for (;;)
 134:
38
 135.
 if (1 > 0)
 136:
40 .
 137 •
41:
 138:
 rvalues = values[1];
42
 139: }
43:
44:
 else
45:
 rvalues = values[ir];
values[ir] = values[0];
46
48:
 if (ir == 0)
50:
 values[0] = rvalues;
51:
52:
 break:
54:
55:
 i = 1;
56:
 j = 1 + 1 + 2;
 while (j <= ir + 1)
58
 if (j < ir + 1 && values[j - 1] < values[j])</pre>
60:
 j++;
}
```

```
75:
 values[i] = rvalues;
76:
77: }
78:
79: /*----
 * heap_sort_d_()
81: * sorting of values in values[0...N-1] in ascending order 82: * values[] is replaced on output by sorted values
83: *-
85: heap_sort_d_( unsigned long N, double values[], long idx[])
86: {
87:
 unsigned long i, ir, j, 1;
 double rvalues;
89:
 int iidx:
 if (N < 2)
91:
93:
 for ( i = 0; i < N; i++) idx[i] = i;
95:
96:
97:
 for (::)
 if (1 > 0)
 1--:
 rvalues = values[1]; iidx = idx[1];
 else
 if (ir == 0)
 values[0] = rvalues; idx[0] = iidx;
 break;
 while (j <= ir + 1)
 if (j < ir + 1 && values[j - 1] < values[j])</pre>
 j++;
 if (rvalues < values[i - 1])
 values[i] = values[j - 1]; idx[i] = idx[j - 1];
 i = j - 1;
j <<= 1;
 else
 j = ir + 1 + 1; /* terminate while-loop */
 }
 values[i] = rvalues; idx[i] = iidx;
* File..... erf.c
2: * Function...: error functions
3: * Author....: Tilo Strutz
2: * Function....: Tilo Strutz
4: * last changes: 05.02.2008
6: * LICENCE DETAILS: see software manual
7: * free academic use
8: * cite source as
9: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
9: * "Strutz, T.: Data 1
10: * 2nd edition 2015"
13: #include <stdlib.h>
14: #include <stdio.h>
15: #include <math.h>
16: #include "erf.h"
```

0.914624893, -0.140543331 };

18: static const double rel_error= 1E-12;

```
19: /* calculate 12 significant figures
20: * you can adjust rel_error to trade off between accuracy and
 116:
 * speed, but don't ask for > 15 figures
*(assuming usual 52 bit mantissa in a double)
 117.
 118:
 119.
 120:
 int err = 0;
 121:
 double x, z;
 26: * erf()

27: *

28: * erf(x) = 2/sqrt(pi)*integral(exp(-t^2),t,0,x)
 122:
 123.
 if ( y > -1. )
 = 2/\sqrt{pi} \cdot [x - x^3/3 + x^5/5*2! - x^7/7*3! + ...]
 if ( y \ge -.7 )
 125:
 = 1-erfc(x)
 126:
 127 .
 if ( y <= .7 )
 128:
 z = y*y;

x = y * (((a[4]*z+a[3])*z+a[2])*z+a[1]) /

(((a[4]*z+a[3])*z+b[2])*z+b[1])*z+b[1])*z+b[2])*z+b[1])*z+b[1])*z+b[2])*z+b[1])*z+b[2])*z+b[2])*z+b[1])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2]*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2]*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2]*z+b[2])*z+b[2])*z+b[2])*z+b[2]*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2])*z+b[2]*z+b[2])*z+b[2])*z+b[2]*z+b[2])*z+b
  33: double erf(double x)
 129:
  35:
 /* 2/sqrt(pi)*/
 131:
 ((((b[4]*z+b[3])*z+b[2])*z+b[1])*z+1);
 static const double two_sqrtpi = 1.128379167095512574;
 else if ( v < 1 )
  37:
 double sum, term, xsqr;
 133:
 int j= 1;
 \begin{split} z &= \operatorname{sqrt}(-\log((1-y)/2)); \\ x &= (((c[4]*z+c[3])*z+c[2])*z+c[1]) \; / \; ((d[2]*z+d[1])*z+1); \end{split} 
  39:
 135:
  41:
 term = x:
 137:
 xsqr = x * x;
  43:
 139:
 if (fabs(x) > 2.2)
 x = 0:
  45:
 141:
 /*use continued fraction when fabs(x) > 2.2 */
 }
  47:
 return 1.0 - erfc(x):
 143:
  49:
 do
 145:
 146:
147:
 z = sqrt(-log((1+y)/2));

x = -(((c[4]*z+c[3])*z+c[2])*z+c[1]) / ((d[2]*z+d[1])*z+1);
 term *= xsqr / j;
  51:
  52:
 sum -= term /(2*j+1);
 148:
  53:
 149:
  54:
 term *= xsqr / j;
 150:
 else
  55:
 sum += term /(2*j+1);
 151:
 152:
 } while (fabs(term) / sum > rel_error);
 x = 0;
 153:
  57:
  58:
59: }
 return two_sqrtpi * sum;
 154:
 *res = x;
 155:
  60 :
 156:
 return err;
 * erfc()
  62:
 * erfc(x) = 2/sqrt(pi)*integral(exp(-t^2),t,x,inf)

* = exp(-x^2)/sqrt(pi) * [1/x + (1/2)/x + (2/2)/x + (3/2)/x + (4/2)/x + ...]
  64 ·
 0: /***************
 1: * File.....: erf.h

2: * Function...: prototypes for erf.c

3: * Author....: Tilo Strutz
 * expression inside [] is a continued fraction
* so '+' means add to denominator only
  68:
 4: * last changes: 05.02.2008
5: *
 5: *
6: * LICENCE DETAILS: see software manual
7: * free academic use
8: * cite source as
9: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
  70 .
  71: double erfc(double x)
  72: {
 static const double one_sqrtpi = 0.564189583547756287;
  74:
 10: * 2nd edition 2015"
 double a = 1, b; /* last two convergent numerators */
double c, d; /* last two convergent denominators */
  76:
 13: double erf(double x);
  78:
 14: double erfc(double x);
 15: int erfinv( double y, double *res );
 b = c = x;
d = x * x + 0.5;
q2 = b / d;
  80:
  81:
  82:
 if (fabs(x) < 2.2)
 return 1.0 - erf(x); /* use series when fabs(x) < 2.2 */
  87:
 if (x > 0)
  88:
  29
 /* continued fraction only valid for x>0 */
 7: * LICENCE DETAILS: see software manual
 return 2.0 - erfc(-x);
  90:
 9: * cite source as
10: * "Strutz, T.: Data Fitting and Uncertainty. Springer Fachmedien,
  91 •
  92:
 do
  93 -
 11: * 2nd edition 2015"
 t = a*n + b*x;
 12. *
 a = b;
b = t;
  95
 14.
  97 -
 t = c*n + d*x:
 15: #ifndef MACROS_H
 c = d;
 16: #define MACROS_H
 d = t;
  99:
 18: #define MAX(a,b) ((a) > (b) ? (a) : (b))
19: #define MIN(a,b) ((a) < (b) ? (a) : (b))
 q1 = q2;
q2 = b / d;
101:
102:
 20:
 } while (fabs(q1-q2) / q2 > rel_error);
return one_sqrtpi * exp(-x*x) * q2;
103
 21: #define M_PI
 3.14159265358979323846
 21: #define M.PI 3.14159265358979323846 /* pi */
22: #define TOL 1.0e-10 /* for convergence criterion */
23: #define TOL_S 1.0e-14 /* for test of singular values */
24: #define TOL_S 1.0e-12 /* for test of singular values */
25: /* this small value is required, for example,
105: }
107: /*----
108: * erfinv()
109: *
 26:
 for the Bennett5 data set */
 28: #endif
111: int erfinv( double y, double *res )
 static double a[] = {0, 0.886226899, -1.645349621,
```

S.8 Other