

Chapter 15

General Linear Least-Squares and Nonlinear Regression

Numerical Methods Fall 2019

Polynomial Regression

- The least-squares procedure from Chapter 13 can be extended to fit data to a higher-order polynomial.
- The idea is to minimize the sum of the squares of the estimate residuals.
- The figure shows the same data fit with:
 - a) first order polynomial
 - b) second order polynomial

Process and Measures of Fit

For a second order polynomial, the best fit would mean minimizing:

$$S_r = \sum_{i=1}^n e_i^2 = \sum_{i=1}^n (y_i - a_0 - a_1 x_i - a_2 x_i^2)^2$$

In general, this would mean minimizing:

$$S_r = \sum_{i=1}^n e_i^2 = \sum_{i=1}^n (y_i - a_0 - a_1 x_i - a_2 x_i^2 - \dots - a_m x_i^m)^2$$

The standard error for fitting an mth order polynomial to n data points is:

$$S_{y/x} = \sqrt{\frac{S_r}{n - (m+1)}}$$

because the m^{th} order polynomial has (m+1) coefficients.

The coefficient of determination r^2 is still found using:

$$r^2 = \frac{S_t - S_r}{S_t}$$

Process and Measures of Fit

For a second order polynomial

$$S_r = \sum_{i=1}^n e_i^2 = \sum_{i=1}^n (y_i - a_0 - a_1 x_i - a_2 x_i^2)^2$$

$$\frac{\partial S_r}{\partial a_0} = -2 \sum (y_i - a_0 - a_1 x_i - a_2 x_i^2)$$

$$\frac{\partial S_r}{\partial a_1} = -2 \sum x_i (y_i - a_0 - a_1 x_i - a_2 x_i^2)$$
equations
$$\frac{\partial S_r}{\partial a_2} = -2 \sum x_i^2 (y_i - a_0 - a_1 x_i - a_2 x_i^2)$$
equations
$$\frac{\partial S_r}{\partial a_2} = -2 \sum x_i^2 (y_i - a_0 - a_1 x_i - a_2 x_i^2)$$
equations
$$(\sum x_i) a_0 + (\sum x_i^2) a_1 + (\sum x_i^3) a_2 = \sum x_i y_i$$
equations are set equal to zero

EXAMPLE 15.1

Multiple Linear Regression

Another useful extension of linear regression is the case where *y* is a linear function of two or more independent variables:

$$y = a_0 + a_1 x_1 + a_2 x_2 + \cdots + a_m x_m$$

Again, the best fit is obtained by minimizing the sum of the squares of the estimate residuals:

$$S_r = \sum_{i=1}^n e_i^2 = \sum_{i=1}^n (y_i - a_0 - a_1 x_{1,i} - a_2 x_{2,i} - \cdots + a_m x_{m,i})^2$$

Multiple Linear Regression

For example, y might be a linear function of x_1 and x_2 ,

$$y = a_0 + a_1 x_1 + a_2 x_2 + e$$

The best values of the coefficients are determined by formulating the sum of the squares of the residuals

$$S_r = \sum_{i=1}^n (y_i - a_0 - a_1 x_{1,i} - a_2 x_{2,i})^2$$

and differentiating with respect to each of the unknown coefficients:

$$\frac{\partial S_r}{\partial a_0} = -2\sum (y_i - a_0 - a_1 x_{1,i} - a_2 x_{2,i})$$

$$\frac{\partial S_r}{\partial a_1} = -2\sum x_{1,i} (y_i - a_0 - a_1 x_{1,i} - a_2 x_{2,i})$$

$$\frac{\partial S_r}{\partial a_2} = -2\sum x_{2,i} (y_i - a_0 - a_1 x_{1,i} - a_2 x_{2,i})$$

Multiple Linear Regression

The coefficients yielding the minimum sum of the squares of the residuals are obtained by setting the partial derivatives equal to zero and expressing the result in matrix form as

$$\begin{bmatrix} n & \sum x_{1,i} & \sum x_{2,i} \\ \sum x_{1,i} & \sum x_{1,i}^2 & \sum x_{1,i}x_{2,i} \\ \sum x_{2,i} & \sum x_{1,i}x_{2,i} & \sum x_{2,i} \end{bmatrix} \begin{Bmatrix} a_0 \\ a_1 \\ a_2 \end{Bmatrix} = \begin{Bmatrix} \sum y_i \\ \sum x_{1,i}y_i \\ \sum x_{2,i}y_i \end{Bmatrix}$$

EXAMPLE 15.2

General Linear Least Squares

Linear, polynomial, and multiple linear regression all belong to the general linear least-squares model:

$$y = a_0 z_0 + a_1 z_1 + a_2 z_2 + \cdots + a_m z_m + e$$

where $z_0, z_1, ..., z_m$ are a set of m + 1 **basis functions** and e is the error of the fit.

The basis functions can be any function of the data but *cannot* contain any of the coefficients a_0 , a_1 , etc.

Solving General Linear Least Squares Coefficients, 1

The equation:

$$y = a_0 z_0 + a_1 z_1 + a_2 z_2 + \cdots + a_m z_m + e$$

can be re-written for each data point as a matrix equation:

$${y} = [Z]{a} + {e}$$

where $\{y\}$ contains the dependent data, $\{a\}$ contains the coefficients of the equation, $\{e\}$ contains the error at each point, and [Z] is:

$$[Z] = \begin{bmatrix} z_{01} & z_{11} & \cdots & z_{m1} \\ z_{02} & z_{12} & \cdots & z_{m2} \\ \vdots & \vdots & \ddots & \vdots \\ z_{0n} & z_{1n} & \cdots & z_{mn} \end{bmatrix}$$

with z_{ji} representing the value of the j th basis function calculated at the i th point.

Solving General Linear Least Squares Coefficients, 2

Generally, [Z] is not a square matrix, so simple inversion cannot be used to solve for {a}. Instead the sum of the squares of the estimate residuals is minimized:

$$S_r = \sum_{i=1}^n e_i^2 = \sum_{i=1}^n \left(y_i - \sum_{j=0}^m a_j z_{ji} \right)^2$$

The outcome of this minimization yields:

$$[[Z]^T[Z]]\{a\} = \{[Z]^T\{y\}\}\$$

MATLAB Example

• Given x and y data in columns, solve for the coefficients of the best fit line for $y=a_0+a_1x+a_2x^2$

```
Z = [ones(size(x) \times x.^2]

a = (Z'*Z) \setminus (Z'*y)
```

• Note also that MATLAB's left-divide will automatically include the $[Z]^T$ terms if the matrix is not square, so

```
a = Z\y
would work as well
```

To calculate measures of fit:

```
St = sum((y-mean(y)).^2)
Sr = sum((y-Z*a).^2)
r2 = 1-Sr/St
syx = sqrt(Sr/(length(x)-length(a)))
```

EXAMPLE 15.3

Nonlinear Regression

- There are many cases in engineering and science where nonlinear models must be fit to data.
- For example,

$$y = a_0(1 - e^{-a_1 x})$$

One method is to perform nonlinear regression to directly determine the least-squares fit.

$$f(a_0, a_1) = \sum_{i=1}^{n} [y_i - a_0(1 - e^{-a_1 x_i})]^2$$

Use MATLAB 'fminsearch' function

Nonlinear Regression in MATLAB

- To perform nonlinear regression in MATLAB, write a function that returns the sum of the squares of the estimate residuals for a fit and then use MATLAB's fminsearch function to find the values of the coefficients where a minimum occurs.
- The arguments to the function to compute S_r should be the coefficients, the independent variables, and the dependent variables.

Nonlinear Regression in MATLAB Example

Given dependent force data F for independent velocity data v, determine the coefficients for the fit:

 $F = a_0 v^{a_1}$ Example 14.6

▶ First, write a function called fSSR.m containing the following:

```
function f = fSSR(a, xm, ym)
yp = a(1)*xm.^a(2);
f = sum((ym-yp).^2);
```

Then, use fminsearch in the command window to obtain the values of a that minimize fssr:

```
a = fminsearch(@fSSR, [1, 1], [], v, F)
```

where [1, 1] is an initial guess for the [a0, a1] vector, [] is a placeholder for the options

Nonlinear Regression Results

The resulting coefficients will produce the largest r^2 for the data and may be different from the coefficients produced by a transformation:

