LECTURE 7: Smoothing of data and the method of least squares

October 17, 2011

1 Introduction

Suppose that the surface tension S of a particular liquid has been measured at eight different temperatures T. The surface tension is known to be a linear function of temperature, but the measured values do not fall exactly on a straight line.

Figure 1: A set of measured data and the corresponding line fit.

Using statistical methods, we can determine the *most probable* values of the constants a and b in the equation

$$S = aT + b$$

2 Method of least squares

2.1 Linear least squares

An experiment or survey often produces a mass of data which may fall *approximately* on a straight line. There might also be theoretical reasons for assuming that the underlying function is *linear*, and the failure of the points to fall precisely on a straight line is due to experimental errors.

Assuming that the data can be described by the relation

$$y = ax + b$$

we want to determine the coefficients a and b such that the resulting line represents the data as well as possible. For given values of a and b, the magnitude of the discrepancy or error between the kth data point and the line is

$$e = |ax_k + b - y_k|$$

The total absolute error for m+1 data points is

$$e_{tot} = \sum_{k=0}^{m} |ax_k + b - y_k|$$

This is a function of a and b, and it would be reasonable to choose a and b so that this function assumes its minimum value.

In practice, it is common to minimize a different error function of a and b:

$$\varphi(a,b) = \sum_{k=0}^{m} (ax_k + b - y_k)^2$$

This function is suitable because of statistical considerations.

If the errors of the data follow a *normal distribution*, then minimization of $\varphi(a,b)$ produces the best estimate of a and b.

Finding the minimum of ϕ

The following conditions,

$$\frac{\partial \mathbf{\phi}}{\partial a} = 0 \qquad \frac{\partial \mathbf{\phi}}{\partial b} = 0$$

are *necessary* at the minimum of $\varphi(a,b)$. Taking the derivatives of φ gives

$$\begin{cases} \sum_{k=0}^{m} 2(ax_k + b - y_k)x_k = 0\\ \sum_{k=0}^{m} 2(ax_k + b - y_k) = 0 \end{cases}$$

These are called the *normal equations* and can be written as

$$\begin{cases} \left(\sum_{k=0}^{m} x_k^2\right) a + \left(\sum_{k=0}^{m} x_k\right) b = \sum_{k=0}^{m} y_k x_k \\ \left(\sum_{k=0}^{m} x_k\right) a + (m+1)b = \sum_{k=0}^{m} y_k \end{cases}$$

The explicit solution of these equations is

$$a = \frac{1}{d} \left[(m+1) \sum_{k=0}^{m} y_k x_k - \left(\sum_{k=0}^{m} x_k \right) \left(\sum_{k=0}^{m} y_k \right) \right]$$

$$b = \frac{1}{d} \left[\left(\sum_{k=0}^{m} x_k^2 \right) \left(\sum_{k=0}^{m} y_k \right) - \left(\sum_{k=0}^{m} x_k \right) \left(\sum_{k=0}^{m} y_k x_k \right) \right]$$

where

$$d = (m+1)\sum_{k=0}^{m} x_k^2 - \left(\sum_{k=0}^{m} x_k\right)^2$$

Example.

For the following table of data we get the following system of two equations:

X	у
0	68.1
10	67.0
20	66.5
30	65.7
40	64.4
80	61.7
90	61.1
95	60.3

$$\begin{cases} 26525a + 365b = 22710 \\ 365a + 8b = 514.8 \end{cases}$$

The solution is a = -0.079 and b = 67.94. The corresponding value of $\varphi(a, b)$ is 0.3 (in the case of a perfect fit, $\varphi(a, b) = 0$).

As a check, we can use Matlab to do the least squares fit and plot the resulting line together with the data points. The following commands can be used:

Figure 2: Data set and line fit.

2.2 Nonpolynomial example

The method of least squares is not restricted to polynomials or to any specific functional form. Suppose that we want to fit a table of values (x_k, y_k) , where k = 0, 1, ..., m, by a function of the form

$$f = a \ln x + b \cos x + ce^x$$

in the least-squares sense. The unknowns are the three coefficients a, b and c.

We consider the function

$$\varphi(a,b,c) = \sum_{k=0}^{m} (a \ln x_k + b \cos x_k + ce^{x_k} - y_k)^2$$

and set $\partial \phi / \partial a = 0$, $\partial \phi / \partial b = 0$ and $\partial \phi / \partial c = 0$. This gives us a system of three normal equations.

For the following table of data

X	y
0.24	0.23
0.65	-0.26
0.95	-1.10
1.24	-0.45
1.73	0.27
2.01	0.10
2.23	-0.29
2.52	0.24
2.77	0.56
2.99	1.00

the solution is a = -1.04103, b = -1.26132 and c = 0.03073. The corresponding value of $\varphi(a, b, c)$ is 0.92557.

We can use the following Matlab commands to carry out the fitting procedure and to plot the results:

Figure 3: Data set and corresponding nonlinear least-squares fit.

2.3 Basis functions

The principle of least squares can be extended to general linear families of functions without involving any new ideas. Suppose that the data are thought to conform to relationship like

$$y = \sum_{j=0}^{n} c_j g_j(x)$$

where the *basis functions* g_0, g_1, \dots, g_n are known and held fixed. The coefficients c_0, c_1, \dots, c_n are to be determined according to the principle of least squares.

We define the expression

$$\varphi(c_0, c_1, \dots, c_n) = \sum_{k=0}^{m} \left[\sum_{j=0}^{n} c_j g_j(x_k) - y_k \right]^2$$

which is the sum of the squares of the errors associated with each entry (x_k, y_k) in a given table of data. The coefficients are now selected such that this expression is minimized. We write down the following n equations as the necessary conditions for the minimum:

$$\frac{\partial \mathbf{\phi}}{\partial c_i} = 0 \qquad (0 \le i \le n)$$

These partial derivatives are given by

$$\frac{\partial \varphi}{\partial c_i} = \sum_{k=0}^{m} 2 \left[\sum_{j=0}^{n} c_j g_j(x_k) - y_k \right] g_i(x_k) \qquad (0 \le i \le n)$$

When these are set equal to zero, we obtain the *normal equations*:

$$\sum_{j=0}^{n} \left[\sum_{k=0}^{m} g_i(x_k) g_j(x_k) \right] c_j = \sum_{k=0}^{m} y_k g_i(x_k) \qquad (0 \le i \le n)$$

The normal equations are linear in c_0, c_1, \ldots, c_n , and thus, in principle, they can be solved by the method of Gaussian elimination. In practice, care must be taken in choosing the basis functions g_i , since otherwise the normal equations may be very difficult to solve. The set $\{g_0, g_1, \ldots, g_n\}$ should be *linearly independent* which means that no linear combination $\sum_{i=0}^{n} c_i g_i$ can be the zero function.

The basis functions should also be appropriate for the problem at hand. Finally, the set of basis functions should be *well conditioned* for numerical work (see Chapter 5 for more details on ill-conditioned systems of linear equations).

3 Orthogonal systems and Chebyshev polynomials

3.1 Orthonormal basis functions

We concentrate now on the problem of choosing the set of basis functions $\{g_0, g_1, \dots, g_n\}$ in order to describe the given data using the equation

$$y = \sum_{j=0}^{n} c_j g_j(x)$$

where the coefficients c_0, c_1, \ldots, c_n are determined according to the principle of least squares.

Once the basis functions have been chosen, the least-squares problem can be interpreted as follows: The set of all functions g that can be expressed as linear combinations of g_0, g_1, \ldots, g_n is a vector space G. In symbols,

$$G = \left\{ g : \text{ there exist } c_0, c_1, \dots, c_n \text{ such that } g(x) = \sum_{j=0}^n c_j g_j(x) \right\}$$

The function we are looking for in the least-squares problem is thus an element of the vector space G.

The functions g_0, g_1, \ldots, g_n form a basis for the vector space \mathcal{G} if they are not linearly dependent. A given vector space can have many different bases which may differ drastically in their numerical properties.

What basis should be chosen for numerical work?

In the least-squares problem, the main task is to solve the normal equations:

$$\sum_{j=0}^{n} \left[\sum_{k=0}^{m} g_i(x_k) g_j(x_k) \right] c_j = \sum_{k=0}^{m} y_k g_i(x_k) \qquad (0 \le i \le n)$$

The nature of this problem depends on the basis $\{g_0, g_1, \dots, g_n\}$. We want to solve these equations easily or to be able to solve them accurately.

In an ideal situation, the basis $\{g_0, g_1, \dots, g_n\}$ has the property of *orthonormality*:

$$\sum_{k=0}^{m} g_i(x_k)g_j(x_k) = \delta_{ij} = \begin{cases} 1, & i=j\\ 0, & i\neq j \end{cases}$$

In this case, the coefficient matrix is the identity matrix and the normal equations simplify dramatically to

$$c_j = \sum_{k=0}^m y_k g_j(x_k) \qquad (0 \le j \le n)$$

which is an explicit formula for the coefficients c_i .

A procedure known as the *Gram-Schmidt process* can be used to obtain such an orthonormal basis. In certain situations, the effort is justified but often simpler procedures suffice. Next, we give a quick review of the Gram-Schmidt process and then introduce a simpler alternative.

Gram-Schmidt process

In linear algebra, the Gram-Schmidt process is a method of orthogonalizing a set of vectors in an inner product space, most commonly the Euclidean space \mathcal{R}_n .

Orthogonalization in this context means the following: we start with vectors v1,...,vk which are linearly independent and we want to find mutually orthogonal vectors u1,...,uk which generate the same subspace as the vectors v1,...,vk.

We denote the inner (dot) product of the two vectors u and v by $(u \cdot v)$. The Gram-Schmidt process works as follows:

$$u1 = v1$$

$$u2 = v2 - [(u1 \cdot v2)/(u1 \cdot u1)]u1$$

$$u3 = v3 - [(u1 \cdot v3)/(u1 \cdot u1)]u1 - [(u2 \cdot v3)/(u2 \cdot u2)]u2$$

$$\vdots$$

$$uk = vk - [(u1 \cdot vk)/(u1 \cdot u1)]u1 - [(u2 \cdot vk)/(u2 \cdot u2)]u2 - \dots$$

$$- [(uk - 1 \cdot vk)/(uk - 1 \cdot uk - 1)]uk - 1$$

To check that these formulas work, first compute $(u1 \cdot u2)$ by substituting the above formula for u2: you will get zero. Then use this to compute $(u1 \cdot u3)$ again by substituting the formula for u3: you will get zero. The general proof proceeds by mathematical induction.

Geometrically, this method proceeds as follows: to compute ui, it projects vi orthogonally onto the subspace \mathcal{U} generated by $u1, \ldots, ui-1$, which is the same as the subspace generated by $v1, \ldots, vi-1$. ui is then defined to be the difference between vi and this projection, guaranteed to be orthogonal to all of the vectors in the subspace \mathcal{U} .

If one is interested in an orthonormal system u1, ..., uk (i.e. the vectors are mutually orthogonal and all have norm 1), then one can divide ui by its norm $(ui \cdot ui)$.

When performing orthogonalization on a computer, the **Householder transformation** is usually preferred over the Gram-Schmidt process since it is numerically more stable, i.e. rounding errors tend to have less serious effects. The Householder transformation is used in a frequently applied algorithm for QR decomposition which means decomposing a matrix A into a much simpler form consisting of an orthogonal matrix Q and an upper triangular matrix R. The QR decomposition can be used to easily solve the least-squares problem Ax = b.

Polynomials as basis functions

We now discuss an alternative method for choosing the set of basis functions in such a way that they are suitable for numerical solution of the least-squares problem. Consider the vector space \mathcal{G} that consists of all polynomials of degree $\leq n$. The simplest choice would be to use the following n+1 functions as a basis for \mathcal{G} :

$$g_0(x) = 1$$
 $g_1(x) = x$ $g_2(x) = x^2$... $g_n(x) = x^n$

Using this basis, a typical element of the vector space G has the form

$$g(x) = \sum_{j=0}^{n} c_j g_j(x) = c_0 + c_1 x + c_2 x^2 + \dots + c_n x^n$$

This basis, however, is almost always a *poor* choice for numerical work. The reason is that the simple polynomials x^k are too much alike. It is difficult to determine the coefficients c_j precisely for a function given as a linear combination of the polynomials x^k : $g(x) = \sum_{j=0}^n c_j x^j$. Figure 4 shows a plot of x, x^2, x^3, x^4 and x^5 .

Figure 4: Polynomials x, x^2, x^3, x^4 and x^5 .

Chebyshev polynomials

For many purposes, a good basis can be obtained using the Chebyshev polynomials. For simplicity, assume that in our least-squares problem all the data points lie within the interval [-1,1]. The Chebyshev polynomials for the interval [-1,1] are given by

$$\begin{cases} T_0(x) = 1 & T_1(x) = x & T_2(x) = 2x^2 - 1 \\ T_3(x) = 4x^3 - 3x & T_4(x) = 8x^4 - 8x^2 + 1 & \text{etc.} \end{cases}$$

The formal definition of the Chebyshev polynomials is given by the following recursive formula

$$T_i(x) = 2xT_{i-1}(x) - T_{i-2}(x)$$
 $(j \ge 2)$

with the equations $T_0(x) = 1$ and $T_1(x) = x$.

Alternatively, we can write

$$T_k(x) = \cos(k\arccos x)$$

Figure 5 shows a plot of T_1 , T_2 , T_3 , T_4 and T_5 . Note that these functions are quite different from one another and therefore better suited for numerical work.

Figure 5: Chebyshev polynomials T_1, T_2, T_3, T_4 and T_5 .

Nested multiplication algorithm

Linear combinations of Chebyshev polynomials are easy to evaluate because a special nested multiplication algorithm applies. Consider an arbitrary linear combination of $T_0, T_1, T_2, \ldots, T_n$:

$$g(x) = \sum_{j=0}^{n} c_j T_j(x)$$

The following algorithm can be used to compute g(x) for any x:

$$\begin{cases} w_{n+2} = w_{n+1} = 0 \\ w_j = c_j + 2xw_{j+1} - w_{j+2} \\ g(x) = w_0 - xw_1 \end{cases}$$
 $(j = n, n-1, ..., 0)$

To see that this really works, we can write down the series for g(x):

$$g(x) = \sum_{j=0}^{n} c_j T_j(x)$$

$$= \sum_{j=0}^{n} (w_j - 2xw_{j+1} + w_{j+2}) T_j$$

$$= \sum_{j=0}^{n} w_j T_j - 2x \sum_{j=0}^{n} w_{j+1} T_j + \sum_{j=0}^{n} w_{j+2} T_j$$

$$= \sum_{j=0}^{n} w_j T_j - 2x \sum_{j=1}^{n+1} w_j T_{j-1} + \sum_{j=2}^{n+2} w_j T_{j-2} \qquad (w_{n+2} = w_{n+1} = 0)$$

$$= \sum_{j=0}^{n} w_j T_j - 2x \sum_{j=1}^{n} w_j T_{j-1} + \sum_{j=2}^{n} w_j T_{j-2}$$

$$= w_0 T_0 + w_1 T_1 + \sum_{j=2}^{n} w_j T_j - 2x w_1 T_0 - 2x \sum_{j=2}^{n} w_j T_{j-1} + \sum_{j=2}^{n} w_j T_{j-2}$$

$$= w_0 + x w_1 - 2x w_1 + \sum_{j=2}^{n} w_j (T_j - 2x T_{j-1} + T_{j-2})$$

$$(T_j = 2x T_{j-1} - T_{j-2})$$

$$= w_0 - x w_1$$

The normal equations should now be reasonably well conditioned if the first few Chebyshev polynomials are used to form the basis. This means that Gaussian elimination with pivoting produces an accurate solution to the normal equations.

If the original data do not satisfy $\min\{x_k\} = -1$ and $\max\{x_k\} = 1$ but lie instead in another interval [a,b], then the change of variable

$$x = \frac{1}{2}(b-a)z + \frac{1}{2}(a+b)$$

produces a variable z that traverses [-1,1] as x traverses [a,b].

3.2 Algorithm for polynomial fitting

The following procedure produces a polynomial of degree $\leq (n+1)$ that best fits a given table of values (x_k, y_k) $(0 \leq k \leq m)$. Here m is usually much greater than n. The Chebyshev polynomials are used as basis.

Algorithm.

- 1. Find the smallest interval [a,b] that contains all the x_k . Let $a = \min\{x_k\}$ and $b = \max\{x_k\}$.
- 2. Make a transformation to the interval [-1,1] by defining

$$z_k = \frac{2x_k - a - b}{b - a}$$

- 3. Decide the value of *n* to be used (8 or 10 are large values in this situation).
- 4. Using Chebyshev polynomials as basis, generate the $(n+1) \times (n+1)$ normal equations (see below for details)

$$\sum_{j=0}^{n} \left[\sum_{k=0}^{m} T_i(z_k) T_j(z_k) \right] c_j = \sum_{k=0}^{m} y_k T_i(z_k) \qquad (0 \le i \le n)$$

5. Use an equation-solving routine to solve the normal equations for the coefficients c_0, c_1, \ldots, c_n in the function

$$g(x) = \sum_{j=0}^{n} c_j T_j(x)$$

6. The polynomial sought is

$$g\left(\frac{2x-a-b}{b-a}\right)$$

The details of step 4 are as follows: Begin by introducing a double-subscribed variable:

$$t_{jk} = T_j(z_k) \qquad (0 \le k \le m, 0 \le j \le n)$$

The matrix $\mathbf{T} = (t_{jk})$ can be computed efficiently by using the recursive definition of the Chebyshev polynomials as in the following pseudocode:

```
real array (t_{ij})_{0:n 	imes 0:n}, (z_i)_{0:n} integer j,k,m for k=0 to m do t_{0k} \leftarrow 1 for j=2 to n do t_{jk} \leftarrow 2z_k t_{j-1,k} - t_{j-2,k} end for end for
```

The normal equations have a coefficient matrix $\mathbf{A} = (a_{ij})_{0:n \times 0:n}$ and a right-hand side $\mathbf{b} = (b_i)_{0:n}$. These are given by

```
real array (b_i)_{0:n}, (t_{ij})_{0:n\times 0:n}, (y_i)_{0:n}
integer i, j, m, n
real s
for i=0 to n do
 s \leftarrow 0
 for k=0 to m do
 s \leftarrow s + y_k t_{ik}
 end for
 b_i \leftarrow s
 for j = i to n do
 s \leftarrow 0
 for k=0 to m do
 s \leftarrow s + t_{ik}t_{jk}
 end for
 a_{ij} \leftarrow s
 a_{ji} \leftarrow s
 end for
end for
```

3.3 Smoothing of data: Polynomial regression

An important application of the least-squares procedure is smoothing of data; i.e. *removing experimental errors* to whatever degree possible.

If it is known that the data should conform to a specific type of function (e.g. straight line, polynomial, exponential, etc.), then the least-squares procedure can be used to compute any unknown parameters in the function. On the other hand, if the specific form of the function is not the important factor but one only wishes to smooth the data by fitting them to any convenient function, then polynomials of increasing degree can be used to obtain a reasonable balance between a good fit and smoothness.

Example.

Suppose that we have the following set of 20 data points.

Figure 6: Example data set.

Of course, we can determine a polynomial of degree 19 that passes through all the data points. But if the data points contain experimental errors, then it is much more desirable to find a function that fits the data *approximately* in the least-squares sense. A lower order polynomial can be used for the fitting procedure. In statistical terms, this is called *curvilinear regression*.

Good software libraries contain a procedure for the polynomial fitting of empirical data in the least-squares sense. Such codes are highly optimized to give high precision with minimum computing effort.

For example, the following Matlab commands fit two polynomials of degree 8 and 13 to the given set of 20 data points.

Figure 7: Polynomial fits of degree 8 and 13 to a set of 20 data points.

The lower-degree polynomial produces a much smoother fit without any oscillations. A similar fit can be obtained using the techniques which we have already discussed, e.g. using the Chebyshev polynomials as a basis, we can set up and solve the normal equations to obtain polynomial fits such as those shown in the figure above. This, however, is not a very well optimized approach.

Polynomial regression

An efficient procedure for polynomial regression is now explained. This method uses a system of orthogonal polynomials tailormade for the problem in question. We begin with a given table of experimental values:

The goal is to replace the table by a suitable polynomial of modest degree with the errors in the data suppressed. We do not know what degree of polynomial should be used.

Suppose that the trend of the table is represented by a polynomial

$$p_N(x) = \sum_{i=0}^{N} a_i x^i$$

and that the given tabular values obey the equation

$$y_i = p_N(x_i) + \varepsilon_i$$
 $(0 \le i \le m)$

Here ε_i represents an observational error present in y_i . A further reasonable hypothesis is that these errors are independent random variables that are normally distributed.

We have already discussed a polynomial fitting procedure which can be used to obtain p_n by the method of least squares. Using this approach, we can set up a system of normal equations to determine the coefficients of p_n . Once these are known, a quantity called the *variance* can be computed from the formula

$$\sigma_n^2 = \frac{1}{m-n} \sum_{i=0}^m [y_i - p_n(x_i)]^2$$
 $(m > n)$

We know from statistics that if the trend of the table is truly a polynomial of degree *N* (but infected by noise), then

$$\sigma_0^2 > \sigma_1^2 > \ldots > \sigma_N^2 = \sigma_{N+1}^2 = \sigma_{N+2}^2 = \ldots = \sigma_{m-1}^2$$

For the case in which N is not known, the following strategy can be used: Compute $\sigma_0^2, \sigma_1^2, \ldots$ in succession. As long as these are descending, continue the calculation. When an integer N is reached for which $\sigma_N^2 \approx \sigma_{N+1}^2 \approx \sigma_{N+2}^2 \approx \ldots$, stop and declare p_N to be the polynomial sought.

If we were to compute $\sigma_0^2, \sigma_1^2, \ldots$ directly from the definition of the variance given above, this would involve determining all the polynomials p_0, p_1, \ldots Instead, we can use a more intelligent procedure which avoids determination of all but the one desired polynomial. This procedure is described next.

Inner product

We begin by a definition of a quantity called the *inner product* of two functions f and g. Assume in the following that the abscissas x_i are distinct and held fixed. If f and g are two functions whose domains include the points $\{x_0, x_1, \ldots, x_m\}$, then the following notation is used for the inner product of f and g:

$$\langle f, g \rangle = \sum_{i=0}^{m} f(x_i)g(x_i)$$

Much of the discussion does not depend on the exact form of the inner product but only on its certain properties.

An inner product \langle , \rangle has the following properties:

- 1. $\langle f, g \rangle = \langle g, f \rangle$.
- 2. $\langle f, f \rangle > 0$ unless $f(x_i) = 0$ for all i.
- 3. $\langle af, g \rangle = a \langle f, g \rangle$ for any $a \in \mathbb{R}$.
- 4. $\langle f, g+h \rangle = \langle f, g \rangle + \langle f, h \rangle$

A set of functions is said to be *orthogonal* if $\langle f, g \rangle = 0$ for any two different functions f and g in that set.

Recursive formula for generating an orthogonal set of polynomials

An orthogonal set of polynomials can be generated recursively by the following formulas:

$$\begin{cases} q_0(x) = 1 \\ q_1(x) = x - \alpha_0 \\ q_{n+1}(x) = xq_n(x) - \alpha_n q_n(x) - \beta_n q_{n-1}(x) \end{cases}$$
 $(n \ge 1)$

where

$$\begin{cases} \alpha_n = \frac{\langle xq_n, q_n \rangle}{\langle q_n, q_n \rangle} \\ \beta_n = \frac{\langle xq_n, q_{n-1} \rangle}{\langle q_{n-1}, q_{n-1} \rangle} \end{cases}$$

Here xq_n denotes the function whose value at x is $xq_n(x)$.

Proof. In order to prove that the definition above leads to an orthogonal system, we can first consider consider the following case,

$$\langle q_1, q_0 \rangle = \langle x - \alpha_0, q_0 \rangle = \langle xq_0 - \alpha_0q_0, q_0 \rangle = \langle xq_0, q_0 \rangle - \alpha_0\langle q_0, q_0 \rangle = 0$$

Another similar case is

$$\langle q_2, q_1 \rangle = \langle xq_1 - \alpha_1q_1 - \beta_1q_0, q_1 \rangle = \langle xq_1, q_1 \rangle - \alpha_1\langle q_1, q_1 \rangle - \beta_1\langle q_0, q_1 \rangle = 0$$

The next step of the proof would be to verify that $\langle q_2, q_0 \rangle = 0$. Finally an inductive argument can be used to complete the proof. (These two remaining steps are left as an exercise for the student).

Linear combination of orthogonal polynomials

The system of orthogonal polynomials $\{q_0, q_1, \ldots, q_{m-1}\}$ is a basis for the vector space \prod_{m-1} of all polynomials of degree at most m-1. If it is desired to express a given polynomial p_n $(n \le m-1)$ as a linear combination of $\{q_0, q_1, \ldots, q_n\}$, this can be done as follows.

Set

$$p = \sum_{i=0}^{n} a_i q_i$$

Only one of the summands on the right-hand side, namely a_nq_n , contains the highest term x^n . The coefficient a_n is chosen in such a way that a_nx^n on the right is equal to a corresponding term in p. We write

$$p - a_n x^n = \sum_{i=0}^{n-1} a_i q_i$$

We can now choose a_{n-1} the same way: making the x^{n-1} terms equal on both sides. By continuing this way, we can discover the unique values for all the coefficients a_i . This establishes that $\{q_0, q_1, \ldots, q_n\}$ is a basis for \prod_n for $n = 0, 1, 2, \ldots, m-1$.

Another way of determining the coefficients a_i is to take the inner product of both sides in the equation for the given polynomial. This gives

$$\langle p, q_j \rangle = \sum_{i=0}^n a_i \langle q_i, q_j \rangle \qquad (0 \le j \le n)$$

Since the set q_0, q_1, \dots, q_n is orthogonal, $\langle q_i, q_j \rangle = 0$ for $i \neq j$. Hence,

$$\langle p, q_j \rangle = a_j \langle q_j, q_j \rangle$$

and consequently

$$a_j = \frac{\langle p, q_j \rangle}{\langle q_i, q_j \rangle}$$

Solution of the least-squares problem

Now we return to the least-squares problem. Let F be a function that we wish to fit by a polynomial p_n of degree n. According to the principle of least squares, we want to find the p_n that minimizes the expression

$$\sum_{i=0}^{m} [F(x_i) - p_n(x_i)]^2$$

The solution is given by

$$p_n(x) = \sum_{i=0}^n c_i q_i$$
 $c_i = \frac{\langle F, q_i \rangle}{\langle q_i, q_i \rangle}$

Note especially that c_i does not depend on n. This means that the various polynomials p_0, p_1, \ldots, \ldots can be obtained by truncating one series, namely $\sum_{i=0}^{m-1} c_i q_i$.

Proof. To see that the solution given above really is the correct solution to our problem, we return to the normal equations. The basis functions are now q_0, q_1, \ldots, q_n and the normal equations are given by

$$\sum_{j=0}^{n} \left[\sum_{k=0}^{m} q_i(x_k) q_j(x_k) \right] c_j = \sum_{k=0}^{m} y_k q_i(x_k) \qquad (0 \le i \le n)$$

Using the inner product notation, we get

$$\sum_{i=0}^{n} \langle q_i, q_j \rangle c_j = \langle F, q_i \rangle \qquad (0 \le i \le n)$$

where F is some function such that $F(x_k) = y_k$ for $0 \le k \le m$ (these are the given data points).

Next, the orthogonality property, $\langle q_i, q_j \rangle = 0$ when $i \neq j$, is applied. This gives

$$\langle q_i, q_i \rangle c_i = \langle F, q_i \rangle \qquad (0 \le i \le n)$$

Thus we get

$$c_i = \frac{\langle F, q_i \rangle}{\langle q_i, q_i \rangle}$$

which is the same as given above, and thus the solution is correct.

Algorithm for calculating the variances

Now we return to the variance numbers $\sigma_0^2, \sigma_1^2, \dots$ Remember that our task was to find an efficient procedure for calculating these in a successive manner until an integer N is reached for which $\sigma_N^2 \approx \sigma_{N+1}^2 \approx \sigma_{N+2}^2 \approx \dots$ p_N is then the polynomial we are seeking.

The variance numbers can in fact be computed easily. First, an observation: The set $\{q_0, q_1, \ldots, q_n, F - p_n\}$ is *orthogonal*. To check this, verify that $\langle F - p_n, q_i \rangle = 0$ for $0 \le i \le n$. Since p_n is a linear combination of q_0, q_1, \ldots, q_n , it follows that

$$\langle F - p_n, p_n \rangle = 0$$

Now recall the definition of the variance σ_n^2 :

$$\sigma_n^2 = \frac{\rho_n}{m-n}$$
 $\rho_n = \sum_{i=0}^m [y_i - p_n(x_i)]^2$

These quantities ρ_n can be written in another way, using $F(x_i) = y_i$ and the definition of the inner product:

$$\rho_{n} = \sum_{i=0}^{m} [y_{i} - p_{n}(x_{i})]^{2}$$

$$= \langle F - p_{n}, F - p_{n} \rangle$$

$$= \langle F - p_{n}, F \rangle \qquad [\text{since}\langle F - p_{n}, p_{n} \rangle = 0]$$

$$= \langle F, F \rangle - \langle F, p_{n} \rangle$$

$$= \langle F, F \rangle - \sum_{i=0}^{n} c_{i} \langle F, q_{i} \rangle$$

$$= \langle F, F \rangle - \sum_{i=0}^{n} \frac{\langle F, q_{i} \rangle^{2}}{\langle q_{i}, q_{i} \rangle}$$

The numbers ρ_0, ρ_1, \dots can now be generated *recursively* by the algorithm

$$\begin{cases} \rho_0 = \langle F, F \rangle - \frac{\langle F, q_0 \rangle^2}{\langle q_0, q_0 \rangle} \\ \rho_n = \rho_{n-1} - \frac{\langle F, q_n \rangle^2}{\langle q_n, q_n \rangle} \end{cases} \quad (n \ge 1)$$

3.4 Summary: Algorithm for polynomial regression

We now have all the necessary ingredients for constructing an efficient algorithm for polynomial regression. As an input, we need a table of data values $\{x_i, F(x_i)\}$ $(0 \le i \le m)$ which are assumed to contain experimental errors. The underlying trend of the data is assumed to conform to some functional form. The objective of polynomial regression is to reduce the errors by fitting the data with a polynomial of modest degree. Thus the most important assumption we are making is that the underlying function can be approximated well by a polynomial.

Constructing a polynomial regression procedure:

• Write a procedure for calculating inner products. The following segment of pseudocode can be used for this:

• Input to the polynomial regression procedure:

```
m = number of data points (x_{0:m}) = array containing the x values of data (F_{0:m}) = array containing the y values of data (\alpha_{0:m}) = array for the \alpha values for the basis polynomials (\beta_{0:m}) = array for the \beta values for the basis polynomials (c_{0:m}) = array for the coefficients of the sought polynomial p_n
```

• Allocate memory for the following arrays:

```
(\sigma_{0:m}^2) = values of the variances \sigma_i^2

(qOld_{0:m}) = values of the basis polynomial q_{i-2}

(qPrev_{0:m}) = values of the basis polynomial q_{i-1}

(qCurr_{0:m}) = values of the basis polynomial q_i

(xq_{0:m}) = help array for values of x*q_i(x)

(useful in C, not needed in Fortran)
```

- Two variables are needed for values of ρ_i and ρ_{i-1} .
- Calculate the following initial values: Basis functions q_0 and q_1 (stored in arrays (qOld) and (qPrev)) Value of α_0 Values of ρ_0 and ρ_1 Values of σ_0^2 and σ_1^2 Values of c_0 and c_1 .

- Set n = 1 (degree of polynomial).
- Do a loop to calculate ρ_2, ρ_3, \ldots in succession to obtain $\sigma_2^2, \sigma_3^2, \ldots$ Continue until $\sigma_{n-1}^2 \approx \sigma_n^2$.
- In practice, use two stop criteria within the loop: if $\sigma_n^2 > \sigma_{n-1}^2$ or if $|\sigma_{n-1}^2 \sigma_n^2| < \epsilon$ (where e.g. $\epsilon = 0.1$).
- In the end, print out the values of α_i , β_i , σ_i^2 and c_i for $0 \le i \le n$.
- Finally, the polynomial p_n can be evaluated at any point x = t in the interval from $min\{x_i\}$ to $max\{x_i\}$ by the formula

$$p_n(t) = \sum_{i=0}^n c_i q_i(t)$$

where the coefficients c_i are now known.

Example: Polynomial regression

Suppose that we have the following set of 20 data points. The trend of data suggests that the underlying function could be a polynomial.

Figure 8: Example data set.

Using a polynomial regression program, we can try to smooth the data by fitting a loworder polynomial. The assumption which we make here is that the fluctuations are indeed due to experimental errors and not true variations of the underlying function.

The program gives the following output:

```
i
 alpha
 variance
 beta
0 -0.105193
 0.000000 22.009486
 1.772073
 0.005345 36.715295
 5.943165
 0.667597
2 -0.138884 28.731086
 3.722647
 0.046650
 0.195848 28.251617
 0.319753
 0.010164
```

Thus the resulting polynomial p_n is of degree three (n = 3).

Figure 9 shows a graph of the data and the polynomial p_3 evaluated at 100 points in the interval [-10, 10].

Figure 9: Data points and the polynomial p_3 obtained by polynomial regression.

The polynomial seems to be a nice smooth fit which represents the data well. However, if the small fluctuations in the data points are *not* just random noise but due to the true form of the underlying function, then these features are lost in the fitting procedure. Figure 10 shows what the graph of the true underlying function looks like (the data points were obtained by taking the values of this function at various points and adding a small noise term).

Figure 10: The true underlying function and the data points.

Example 2: What can go wrong

In the previous example, the overall trend of the data could be described well by a thirdorder polynomial. The governing assumption is that all deviations in the data points are due to experimental errors (random noise). If the underlying function is in fact more complicated and cannot be well approximated by a low-order polynomial, then the smoothing of the data may result in an approximation which is an oversimplification of the underlying function. (E.g. in the previous example, the oscillations due to the cosine term were lost in the fitting procedure).

The polynomial regression procedure may also fail in the attempt to find a smooth polynomial which would give a good approximation of the data. Figure 11 shows an example of such a case: The trend of the data resembles that of a third order polynomial but the regression program has given a linear fit.

Figure 11: Example of a problematic case.

The reason is that a second-order polynomial does not approximate the data any better (variances are almost equal). So the program stops and does not continue to higher order polynomials. In such a case, we can of course modify the code by hand and calculate the fit using higher order polynomials. We notice that for n = 3 we obtain an excellent fit.

Figure 12: Polynomial fit with n = 3.

The corresponding output values are:

```
i alpha beta variance c
0 -0.105193 0.000000 19.634211 -0.008996
1 0.005345 36.715295 3.484323 0.666793
2 -0.138884 28.731086 3.676964 -0.000892
```

The first and second degree fits are almost equal (the second degree polynomial is very close to a straight line). Figure 13 shows the difference between the first- and second-order polynomials.

Figure 13: Difference between the first- and second-order polynomials.

4 Other examples of the least-squares principle

4.1 Solving inconsistent systems of linear equations

As another type of an application of the least-squares principle, we can consider solving an inconsistent system of linear equations of the form

$$\sum_{j=0}^{n} a_{kj} x_j = b_k \qquad (0 \le k \le m)$$

in which m > n. Thus we have m + 1 equations but only n + 1 unknowns. In matrix form, the system is written as

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} & \dots & a_{0n} \\ a_{10} & a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{20} & a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{30} & a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ \vdots & \vdots & \vdots & & \vdots & & \vdots \\ a_{n0} & a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \\ \vdots & \vdots & \vdots & & \vdots & & \vdots \\ a_{m0} & a_{m1} & a_{m2} & a_{m3} & \dots & a_{mn} \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_n \\ \vdots \\ b_m \end{bmatrix}$$

If a given set of values $(x_0, x_1, ..., x_n)$ is substituted into the equations, we obtain a residual vector. The kth element of the vector is termed the kth residual and it describes the discrepancy between the two sides of the kth equation. Ideally, all the residuals should be zero.

If it is not possible to select (x_0, x_1, \dots, x_n) such that all the residuals are zero, the system is called *inconsistent* or *incompatible*. In this case, an alternative is to minimize the residuals. This means minimizing the expression

$$\varphi(x_0, x_1, \dots, x_n) = \sum_{k=0}^{m} \left(\sum_{j=0}^{n} a_{kj} x_j - b_k \right)^2$$

by making an appropriate choice of (x_0, x_1, \dots, x_n) .

We take the partial derivatives with respect to x_i and set them equal to zero. This gives us the normal equations

$$\sum_{j=0}^{n} \left(\sum_{k=0}^{m} a_{ki} a_{kj} \right) x_j = \sum_{k=0}^{m} b_k a_{ki} \qquad (0 \le i \le n)$$

This is a linear system of n+1 equations involving n+1 unknowns

 x_0, x_1, \ldots, x_n . It can be shown that this system is consistent, provided that the column vectors in the original coefficient array are linearly independent. This system can be solved, for example, by Gaussian elimination. The solution is then an approximate solution of the original system in the least-squares sense.

4.2 Weight function

Another important example of different application ways of the least-squares principle occurs in fitting or approximating functions on *intervals* rather than discrete sets.

For example, a given function f defined on an interval [a,b] may have to be approximated by a function like

$$g(x) = \sum_{i=0}^{n} c_j g_j(x)$$

In such a case, we attempt to minimize the expression

$$\varphi(c_0, c_1, \dots, c_n) = \int_a^b [g(x) - f(x)]^2 dx$$

by choosing the coefficients appropriately.

In some applications, it is desirable to force the functions f and g into better agreement on certain parts of the interval than elsewhere. For this purpose, we can include a positive weight function w(x) which can emphasize certain parts of the interval. If all parts are equally important, then w(x) = 1. The resulting expression is

$$\varphi(c_0, c_1, \dots, c_n) = \int_a^b [g(x) - f(x)]^2 w(x) dx$$

The minimum of this expression is again sought by differentiating with respect to c_i . The result is the following system of normal equations

$$\sum_{i=0}^{n} \left[\int_{a}^{b} g_i(x)g_j(x)w(x)dx \right] c_j = \int_{a}^{b} f(x)g_i(x)w(x)dx \qquad (0 \le i \le n)$$

This is a system of n+1 equations involving n+1 unknowns c_0, c_1, \ldots, c_n and it can be solved by Gaussian elimination.

4.3 Nonlinear least squares

As an example of how the least-squares principle is applied in a nonlinear case, suppose that a table of points (x_k, y_k) is to be fitted by a function of the form

$$y = e^{cx}$$

The least-squares approach leads to the minimization of the function

$$\phi(c) = \sum_{k=0}^{m} (e^{cx_k} - y_k)^2$$

Differentiating with respect to c gives

$$\frac{\partial \Phi}{\partial c} = \sum_{k=0}^{m} 2(e^{cx_k} - y_k)e^{cx_k}x_k = 0$$

This equation is *nonlinear* in c. We could consider using a root-finding method such as the Newton's method or the secant method (introduced in Ch.3). However, this is not a

very safe approach because there can be multiple roots in the normal equation. On the other hand, we could think about a direct minimization of the function ϕ , but this may also turn out to be difficult if there are local minima in ϕ .

These difficulties are typical in nonlinear least-squares problems. Consequently, other methods of curve fitting are often preferred if the unknown parameters do not occur linearly in the problem.

In this particular case, we can linearize the problem by a change of variables $z = \ln y$ and by fitting to a form

$$z = cx$$

The minimization task involves now the function

$$\phi(c) = \sum_{k=0}^{m} (cx_k - z_k)^2 \qquad (z_k = \ln y_k)$$

This is easily solved and leads to

$$c = \frac{\sum_{k=0}^{m} z_k x_k}{\sum_{k=0}^{m} x_k^2}$$

Note that this value of c is *not* the solution of the original least-squares problem but it may be satisfactory, depending on the application.

Example.

Figure 14 shows a set of data which seems to follow a relation of the form

$$y = e^{cx}$$

Figure 14: Example data set.

Let us try to linearize the problem by setting $z_i = \ln(y_i)$ and using the least-squares method to fit a straight line through the set $\{x_i, z_i\}$.

Figure 15: Linearized fit.

The result is shown in Figure 15. The slope of the line is c = 0.4951.

This problem is sufficiently simple so that we can also use a nonlinear least-squares method to solve the original problem directly. For example, the Matlab command (nlinfit) can be used for a nonlinear least-squares fit.

Figure 16 shows a comparison of the two fits, one obtained by linearizing the problem and the other by solving the nonlinear problem directly. The two values of the unknown coefficient are: $c_1 = 0.4951$ (from linearization) and $c_2 = 0.4999$ (nonlinear).

Figure 16: Comparison of the solutions obtained by linearization and a direct nonlinear fit.

The difference between the two curves is not very large so for many applications the solution of the linearized model is sufficient.

Note that the data points are obtained by taking 11 equidistant points from the curve $f(x) = \exp(0.5x)$ and adding random noise (distributed uniformly in [-1,1]). Without any noise in the data, the linearized solution gives exactly c = 0.5.

4.4 Linear / nonlinear least squares

As a final example, we consider a case which combines elements of linear and nonlinear theory. Suppose that the given data seems to follow a relationship like

$$y = a \sin(bx)$$

Can the least-squares principle be used in this case to find the appropriate values of *a* and *b*?

Here the parameter b enters the relationship in a nonlinear way which creates some difficulty. According to the principle of least squares, the parameters should be chosen such that they minimize the function

$$\phi(a,b) = \sum_{k=0}^{m} \left[a \sin(bx_k) - y_k \right]^2$$

The minimum is again sought by differentiating this expression with respect to a and b, thus giving

$$\begin{cases} \sum_{k=0}^{m} 2[a\sin(bx_k) - y_k]\sin(bx_k) &= 0\\ \sum_{k=0}^{m} 2[a\sin(bx_k) - y_k]ax_k\cos(bx_k) &= 0 \end{cases}$$

If we knew b, then a could be obtained easily from either of these equations. The correct value of b is such that the corresponding two values of a obtained from these two equations are equal. So we should solve both of these equations with respect to a and set the results equal. This gives

$$\frac{\sum_{k=0}^{m} y_k \sin b x_k}{\sum_{k=0}^{m} (\sin b x_k)^2} = \frac{\sum_{k=0}^{m} x_k y_k \cos b x_k}{\sum_{k=0}^{m} x_k \sin b x_k \cos b x_k}$$

This can now be solved for b using, for example, the bisection or the secant method. Then either side of this equation can be evaluated as a.