Задание.

I. Разобраться в приведенном ниже тексте про МНК (в основном (примерно на 95-98%) – всё было рассмотрено на лекции). Изучить пример. (Особо не критикуйте, если заметите ошибки или опечатки. Текст и пример не проверяла – некогда).

По аналогии выполнить следующее задание.

Функция задана таблицей

	x
	3,72
	4,21
	4,17
	5,64
	2,95
	2,01
	3,57

	f(x)
	11,13
	3,49
	8,91
	14,83
	1,80
	3,70
	10,00

Построить методом наименьших квадратов различные аппроксимирующие функции и выбрать наиболее точно характеризующую функцию.
II. Самостоятельно изучить и сделать конспект по теме: «Приближённое вычисление определённого интеграла».

Темы: Формулы прямоугольников. Формула трапеций. Формула парабол (формула Симпсона). Формула Чебышева.

Все эти формулы есть в учебнике

Пискунов Н.С. Дифференциальное и интегральное исчисление для втузов. Том 1. Глава: «Определённый интеграл».
Должны быть в учебнике

Фихтенгольц Г.М. Курс дифференциального и интегрального исчисления. Том II.
Метод наименьших квадратов (МНК).

	Функция y=f(x) задана таблицей
x
	x1
	x2
	...
	xn

	f(x)
	y1
	y2
	...
	yn

Методом наименьших квадратов найти аппроксимирующую функцию y=F(x) в виде:
1)
[image: image1.wmf]b

ax

y

+

=

;
2)
[image: image2.wmf]c

bx

ax

y

+

+

=

2

;
3)
[image: image3.wmf]mx

ae

y

=

4)
[image: image4.wmf]m

ax

y

=

;

5)
[image: image5.wmf]b

ax

y

+

=

1

;

6)
[image: image6.wmf]b

x

a

y

+

=

ln

;

7)
[image: image7.wmf]b

x

a

y

+

=

;

8)
[image: image8.wmf]b

ax

x

y

+

=

.

1) Случай линейной функции
[image: image9.wmf]b

ax

y

+

=

.

Параметры
[image: image10.wmf]b

a

,

 находятся при решении системы линейных уравнений по формулам Крамера:

[image: image11.wmf]ï

î

ï

í

ì

=

×

+

×

=

×

+

×

y

x

xy

x

x

S

n

b

S

a

S

S

b

S

a

2

.
Для составления системы предварительно заполняется вспомогательная таблица:

	
	
[image: image12.wmf]i

x

	
[image: image13.wmf]i

y

	
[image: image14.wmf]2

i

x

	
[image: image15.wmf]i

i

y

x

×

	
	
[image: image16.wmf]n

x

x

x

...

2

1

	
[image: image17.wmf]n

y

y

y

...

2

1

	
[image: image18.wmf]2

2

2

2

1

...

n

x

x

x

	
[image: image19.wmf]n

n

y

x

y

x

y

x

×

×

×

...

2

2

1

1

	суммы
	
[image: image20.wmf]x

S

	
[image: image21.wmf]y

S

	
[image: image22.wmf]2

x

S

	
[image: image23.wmf]xy

S

2) Случай квадратичной функции
[image: image24.wmf]c

bx

ax

y

+

+

=

2

.

Параметры
[image: image25.wmf]c

b

a

,

,

 находятся при решении системы линейных уравнений по формулам Крамера:

[image: image26.wmf]ï

ï

î

ï

ï

í

ì

=

×

+

×

+

×

=

×

+

×

+

×

=

×

+

×

+

×

y

x

x

xy

x

x

x

y

x

x

x

x

S

n

c

S

b

S

a

S

S

c

S

b

S

a

S

S

c

S

b

S

a

2

2

3

2

2

3

4

.

Для составления системы предварительно заполняется вспомогательная таблица:
	
	
[image: image27.wmf]i

x

	
[image: image28.wmf]i

y

	
[image: image29.wmf]2

i

x

	
[image: image30.wmf]3

i

x

	
[image: image31.wmf]4

i

x

	
[image: image32.wmf]i

i

y

x

×

	
[image: image33.wmf]i

i

y

x

×

2

	
	
[image: image34.wmf]n

x

x

x

...

2

1

	
[image: image35.wmf]n

y

y

y

...

2

1

	
[image: image36.wmf]2

2

2

2

1

...

n

x

x

x

	
[image: image37.wmf]3

3

2

3

1

...

n

x

x

x

	
[image: image38.wmf]4

4

2

4

1

...

n

x

x

x

	
[image: image39.wmf]n

n

y

x

y

x

y

x

×

×

×

...

2

2

1

1

	
[image: image40.wmf]n

n

y

x

y

x

y

x

×

×

×

2

2

2

2

1

2

1

...

	суммы
	
[image: image41.wmf]x

S

	
[image: image42.wmf]y

S

	
[image: image43.wmf]2

x

S

	
[image: image44.wmf]3

x

S

	
[image: image45.wmf]4

x

S

	
[image: image46.wmf]xy

S

	
[image: image47.wmf]y

x

S

2

3) Случай
[image: image48.wmf]mx

ae

y

=

 легко сводится к случаю 1) при помощи преобразования:

[image: image49.wmf]mx

a

ae

y

mx

+

=

=

ln

)

ln(

ln

.

Введем обозначения:
[image: image50.wmf]y

v

a

B

m

A

ln

,

ln

,

=

=

=

. Найдем аппроксимирующую функцию в виде линейной функции
[image: image51.wmf]B

x

A

v

+

×

=

.

Составляется вспомогательная таблица

	
	
[image: image52.wmf]i

x

	
[image: image53.wmf]i

y

	
[image: image54.wmf])

ln

(

i

i

y

v

=

	
[image: image55.wmf]2

i

x

	
[image: image56.wmf]i

i

v

x

×

	
	
	
	
	
	

	суммы
	
[image: image57.wmf]x

S

	
	
[image: image58.wmf]v

S

(вместо
[image: image59.wmf]y

S

)
	
[image: image60.wmf]2

x

S

	
[image: image61.wmf]xv

S

В результате решения системы (аналогичной случаю 1) получаются параметры A, B.
Искомые параметры
[image: image62.wmf]m

a

,

 находятся по формулам:
[image: image63.wmf]A

m

e

a

B

=

=

,

.
4) Случай
[image: image64.wmf]m

ax

y

=

 легко сводится к случаю 1) при помощи преобразования:

[image: image65.wmf]x

m

a

ax

y

m

ln

ln

)

ln(

ln

+

=

=

.

Введем обозначения:
[image: image66.wmf]y

v

x

u

a

B

m

A

ln

,

ln

,

ln

,

=

=

=

=

. Найдем аппроксимирующую функцию в виде линейной функции
[image: image67.wmf]B

u

A

v

+

×

=

.

Составляется вспомогательная таблица

	
	
[image: image68.wmf]i

x

	
[image: image69.wmf])

ln

(

i

i

x

u

=

	
[image: image70.wmf]i

y

	
[image: image71.wmf])

ln

(

i

i

y

v

=

	
[image: image72.wmf]2

i

u

	
[image: image73.wmf]i

i

v

u

×

	
	
	
	
	
	
	

	суммы
	
	
[image: image74.wmf]u

S

 (вместо
[image: image75.wmf]x

S

)
	
	
[image: image76.wmf]v

S

(вместо
[image: image77.wmf]y

S

)
	
[image: image78.wmf]2

u

S

	
[image: image79.wmf]uv

S

В результате решения системы (аналогичной случаю 1) получаются параметры A, B. Искомые параметры
[image: image80.wmf]m

a

,

 находятся по формулам:
[image: image81.wmf]A

m

e

a

B

=

=

,

.
5) Случай
[image: image82.wmf]b

ax

y

+

=

1

 легко сводится к случаю 1) при помощи преобразования:

[image: image83.wmf]b

ax

y

+

=

1

.
Введем обозначения:
[image: image84.wmf]y

v

1

=

. Найдем аппроксимирующую функцию в виде линейной функции
[image: image85.wmf]b

x

a

v

+

×

=

.

Составляется вспомогательная таблица

	
	
[image: image86.wmf]i

x

	
[image: image87.wmf]i

y

	
[image: image88.wmf])

1

(

i

i

y

v

=

	
[image: image89.wmf]2

i

x

	
[image: image90.wmf]i

i

v

x

×

	
	
	
	
	
	

	суммы
	
[image: image91.wmf]x

S

	
	
[image: image92.wmf]v

S

(вместо
[image: image93.wmf]y

S

)
	
[image: image94.wmf]2

x

S

	
[image: image95.wmf]xv

S

В результате решения системы (аналогичной случаю 1) получаются параметры
[image: image96.wmf]b

a

,

.

6) Случай
[image: image97.wmf]b

x

a

y

+

=

ln

 легко сводится к случаю 1) при помощи замены
[image: image98.wmf]x

u

ln

=

. Найдем аппроксимирующую функцию в виде линейной функции
[image: image99.wmf]b

u

a

y

+

×

=

.

Составляется вспомогательная таблица

	
	
[image: image100.wmf]i

x

	
[image: image101.wmf])

ln

(

i

i

x

u

=

	
[image: image102.wmf]i

y

	
[image: image103.wmf]2

i

u

	
[image: image104.wmf]i

i

y

u

×

	
	
	
	
	
	

	суммы
	
	
[image: image105.wmf]u

S

 (вместо
[image: image106.wmf]x

S

)
	
[image: image107.wmf]y

S

	
[image: image108.wmf]2

u

S

	
[image: image109.wmf]uy

S

В результате решения системы (аналогичной случаю 1) получаются параметры
[image: image110.wmf]b

a

,

.
7) Случай
[image: image111.wmf]b

x

a

y

+

=

 легко сводится к случаю 1) при помощи замены
[image: image112.wmf]x

u

1

=

. Найдем аппроксимирующую функцию в виде линейной функции
[image: image113.wmf]b

u

a

y

+

×

=

.

Составляется вспомогательная таблица

	
	
[image: image114.wmf]i

x

	
[image: image115.wmf])

1

(

i

i

x

u

=

	
[image: image116.wmf]i

y

	
[image: image117.wmf]2

i

u

	
[image: image118.wmf]i

i

y

u

×

	
	
	
	
	
	

	суммы
	
	
[image: image119.wmf]u

S

 (вместо
[image: image120.wmf]x

S

)
	
[image: image121.wmf]y

S

	
[image: image122.wmf]2

u

S

	
[image: image123.wmf]uy

S

В результате решения системы (аналогичной случаю 1) получаются параметры
[image: image124.wmf]b

a

,

.
8) Случай
[image: image125.wmf]b

ax

x

y

+

=

 легко сводится к случаю 1) при помощи преобразования
[image: image126.wmf]x

b

ax

y

+

=

1

 или
[image: image127.wmf]a

x

b

y

+

=

1

.

Введем обозначения:
[image: image128.wmf]y

v

x

u

1

,

1

=

=

. Найдем аппроксимирующую функцию в виде линейной функции
[image: image129.wmf]a

u

b

v

+

×

=

.

Составляется вспомогательная таблица

	
	
[image: image130.wmf]i

x

	
[image: image131.wmf])

1

(

i

i

x

u

=

	
[image: image132.wmf]i

y

	
[image: image133.wmf])

1

(

i

i

y

v

=

	
[image: image134.wmf]2

i

u

	
[image: image135.wmf]i

i

v

u

×

	
	
	
	
	
	
	

	суммы
	
	
[image: image136.wmf]u

S

 (вместо
[image: image137.wmf]x

S

)
	
	
[image: image138.wmf]v

S

(вместо
[image: image139.wmf]y

S

)
	
[image: image140.wmf]2

u

S

	
[image: image141.wmf]uv

S

В результате решения системы (аналогичной случаю 1) получаются параметры
[image: image142.wmf]b

a

,

.
Пример. Функция задана таблицей
	x
	2,89
	3,14
	3,33
	4,10
	4,25
	4,59
	5,15

	f(x)
	2,56
	4,89
	3,18
	8,96
	10,13
	9,54
	13,78

Построим методом наименьших квадратов различные аппроксимирующие функции и выберем наиболее точно характеризующую функцию.
1) Случай линейной функции
[image: image143.wmf]b

ax

y

+

=

.
	x
	y
	x2
	x·y
	F(x)
	ε2

	2,89
	2,56
	8,3521
	7,3984
	2,59735
	0,001395

	3,14
	4,89
	9,8596
	15,3546
	3,804363
	1,178607

	3,33
	3,18
	11,0889
	10,5894
	4,721694
	2,376819

	4,1
	8,96
	16,81
	36,736
	8,439295
	0,271133

	4,25
	10,13
	18,0625
	43,0525
	9,163504
	0,934115

	4,59
	9,54
	21,0681
	43,7886
	10,80504
	1,600331

	5,15
	13,78
	26,5225
	70,967
	13,50875
	0,073575

	27,45
	53,04
	111,7637
	227,8865
	53,04
	6,435976

Составляем систему линейных уравнений и решаем по формулам Крамера:

[image: image144.wmf]î

í

ì

=

+

=

+

04

,

53

7

45

,

27

8865

,

227

45

,

27

7637

,

111

b

a

b

a

[image: image145.wmf]356

,

11

;

828

,

4

-

=

=

Þ

b

a

.
Аппроксимирующая функция имеет вид
[image: image146.wmf]356

,

11

282

,

4

-

=

x

y

.
2) Случай квадратичной функции
[image: image147.wmf]c

bx

ax

y

+

+

=

2

.

	
[image: image148.wmf]i

x

	
[image: image149.wmf]i

y

	
[image: image150.wmf]2

i

x

	
[image: image151.wmf]3

i

x

	
[image: image152.wmf]4

i

x

	
[image: image153.wmf]i

i

y

x

×

	
[image: image154.wmf]i

i

y

x

×

2

	F(x)
	ε2

	2,89
	2,56
	8,3521
	24,13757
	69,75757
	7,3984
	21,38138
	2,614464
	0,002966

	3,14
	4,89
	9,8596
	30,95914
	97,21171
	15,3546
	48,21344
	3,807331
	1,172172

	3,33
	3,18
	11,0889
	36,92604
	122,9637
	10,5894
	35,2627
	4,716382
	2,360471

	4,1
	8,96
	16,81
	68,921
	282,5761
	36,736
	150,6176
	8,422298
	0,289124

	4,25
	10,13
	18,0625
	76,76563
	326,2539
	43,0525
	182,9731
	9,148311
	0,963713

	4,59
	9,54
	21,0681
	96,70258
	443,8648
	43,7886
	200,9897
	10,79887
	1,584753

	5,15
	13,78
	26,5225
	136,5909
	703,443
	70,967
	365,4801
	13,53234
	0,061334

	27,45
	53,04
	111,7637
	471,0028
	2046,071
	227,8865
	1004,918
	53,04
	6,434532

[image: image155.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

04

,

53

7

45

,

27

7637

,

111

8865

,

227

45

,

27

7637

,

111

0028

,

471

918

,

1004

7637

,

111

0028

,

471

071

,

2046

c

b

a

c

b

a

c

b

a

[image: image156.wmf]907

,

10

;

593

,

4

;

030

,

0

-

=

=

=

Þ

c

b

a

.

Аппроксимирующая функция имеет вид
[image: image157.wmf]907

,

10

593

,

4

030

,

0

2

-

+

=

x

x

y

.

3) Случай
[image: image158.wmf]mx

ae

y

=

.

[image: image159.wmf]mx

a

y

+

=

ln

ln

.

Введем обозначения:
[image: image160.wmf]y

v

a

B

m

A

ln

,

ln

,

=

=

=

.
Найдем аппроксимирующую функцию в виде линейной функции
[image: image161.wmf]B

x

A

v

+

×

=

.

	x
	y
	v
	x2
	x·v
	F(x)
	ε2

	2,89
	2,56
	0,940007
	8,3521
	2,716621
	3,062008
	0,252012

	3,14
	4,89
	1,587192
	9,8596
	4,983784
	3,670864
	1,486292

	3,33
	3,18
	1,156881
	11,0889
	3,852414
	4,213349
	1,067811

	4,1
	8,96
	2,19277
	16,81
	8,990358
	7,365707
	2,541771

	4,25
	10,13
	2,315501
	18,0625
	9,840881
	8,212429
	3,677078

	4,59
	9,54
	2,255493
	21,0681
	10,35272
	10,50964
	0,940207

	5,15
	13,78
	2,623218
	26,5225
	13,50957
	15,77665
	3,98662

	27,45
	53,04
	13,07106
	111,7637
	54,24635
	52,81065
	13,95179

[image: image162.wmf]î

í

ì

=

+

=

+

07106

,

13

7

45

,

27

24635

,

54

45

,

27

7637

,

111

B

A

B

A

 EMBED Equation.3 [image: image163.wmf]977

,

0

;

725

,

0

-

=

=

Þ

B

A

.

[image: image164.wmf]977

,

0

725

,

0

-

×

=

x

v

[image: image165.wmf]725

,

0

,

376

,

0

977

,

0

=

=

=

=

-

A

m

e

a

.
Аппроксимирующая функция имеет вид
[image: image166.wmf]x

e

y

725

,

0

376

,

0

=

.

4) Случай
[image: image167.wmf]m

ax

y

=

.

[image: image168.wmf]x

m

a

y

ln

ln

ln

+

=

.

Введем обозначения:
[image: image169.wmf]y

v

x

u

a

B

m

A

ln

,

ln

,

ln

,

=

=

=

=

.
Найдем аппроксимирующую функцию в виде линейной функции
[image: image170.wmf]B

u

A

v

+

×

=

.

	x
	u
	y
	v
	u2
	u·v
	F(x)
	ε2

	2,89
	1,061257
	2,56
	0,940007
	1,126265
	0,997589
	2,872358
	0,097567

	3,14
	1,144223
	4,89
	1,587192
	1,309246
	1,816102
	3,636125
	1,572202

	3,33
	1,202972
	3,18
	1,156881
	1,447142
	1,391696
	4,296846
	1,247346

	4,1
	1,410987
	8,96
	2,19277
	1,990884
	3,09397
	7,760502
	1,438795

	4,25
	1,446919
	10,13
	2,315501
	2,093575
	3,350343
	8,594855
	2,356671

	4,59
	1,52388
	9,54
	2,255493
	2,32221
	3,437101
	10,69614
	1,336651

	5,15
	1,638997
	13,78
	2,623218
	2,68631
	4,299446
	14,83572
	1,114538

	27,45
	9,429234
	53,04
	13,07106
	12,97563
	18,38625
	52,69254
	9,163771

[image: image171.wmf]î

í

ì

=

+

=

+

07106

,

13

7

429234

,

9

38625

,

18

429234

,

9

97563

,

12

B

A

B

A

 EMBED Equation.3 [image: image172.wmf]961

,

1

;

842

,

2

-

=

=

Þ

B

A

.

[image: image173.wmf]842

,

2

,

141

,

0

961

,

1

=

=

=

=

-

A

m

e

a

.
Аппроксимирующая функция имеет вид
[image: image174.wmf]842

,

2

141

,

0

x

y

=

.

5) Случай
[image: image175.wmf]b

ax

y

+

=

1

.

[image: image176.wmf]b

ax

y

+

=

1

.

Введем обозначения:
[image: image177.wmf]y

v

1

=

.
Найдем аппроксимирующую функцию в виде линейной функции
[image: image178.wmf]b

x

a

v

+

×

=

.
	x
	y
	v
	x2
	x·v
	F(x)
	ε2

	2,89
	2,56
	0,390625
	8,3521
	1,128906
	3,127241
	0,321762

	3,14
	4,89
	0,204499
	9,8596
	0,642127
	3,482083
	1,98223

	3,33
	3,18
	0,314465
	11,0889
	1,04717
	3,810701
	0,397784

	4,1
	8,96
	0,111607
	16,81
	0,457589
	6,170811
	7,779574

	4,25
	10,13
	0,098717
	18,0625
	0,419546
	7,01747
	9,687843

	4,59
	9,54
	0,104822
	21,0681
	0,481132
	10,18494
	0,415944

	5,15
	13,78
	0,072569
	26,5225
	0,37373
	39,69669
	671,675

	27,45
	53,04
	1,297304
	111,7637
	4,5502
	73,48994
	692,2601

[image: image179.wmf]î

í

ì

=

+

=

+

297304

,

1

7

45

,

27

5502

,

4

45

,

27

7637

,

11

b

a

b

а

 EMBED Equation.3 [image: image180.wmf]696

,

0

;

130

,

0

=

-

=

Þ

b

a

.

Аппроксимирующая функция имеет вид:
[image: image181.wmf]x

y

130

,

0

696

,

0

1

-

=

.

6) Случай
[image: image182.wmf]b

x

a

y

+

=

ln

.

[image: image183.wmf]x

u

ln

=

Найдем аппроксимирующую функцию в виде линейной функции
[image: image184.wmf]b

u

a

y

+

×

=

.

	x
	u
	y
	u2
	u·y
	F(x)
	ε2

	2,89
	1,061257
	2,56
	1,126265
	2,716817
	2,246256
	0,098435

	3,14
	1,144223
	4,89
	1,309246
	5,595249
	3,793911
	1,201412

	3,33
	1,202972
	3,18
	1,447142
	3,825452
	4,889824
	2,923499

	4,1
	1,410987
	8,96
	1,990884
	12,64244
	8,770132
	0,03605

	4,25
	1,446919
	10,13
	2,093575
	14,65729
	9,440408
	0,475537

	4,59
	1,52388
	9,54
	2,32221
	14,53782
	10,87604
	1,785003

	5,15
	1,638997
	13,78
	2,68631
	22,58537
	13,02343
	0,572401

	27,45
	9,429234
	53,04
	12,97563
	76,56044
	53,04
	7,092338

[image: image185.wmf]î

í

ì

=

+

=

+

04

,

53

7

429234

,

9

56044

,

76

429234

,

9

97563

,

12

b

a

b

а

 EMBED Equation.3 [image: image186.wmf]550

,

17

;

654

,

18

-

=

=

Þ

b

a

.

Аппроксимирующая функция имеет вид:
[image: image187.wmf]550

,

17

ln

654

,

18

-

=

x

y

.

7) Случай
[image: image188.wmf]b

x

a

y

+

=

.
[image: image189.wmf]x

u

1

=

.

Найдем аппроксимирующую функцию в виде линейной функции
[image: image190.wmf]b

u

a

y

+

×

=

.

	x
	u
	y
	u2
	u·y
	F(x)
	ε2

	2,89
	0,346021
	2,56
	0,11973
	0,885813
	1,933646
	0,39232

	3,14
	0,318471
	4,89
	0,101424
	1,557325
	3,856086
	1,068978

	3,33
	0,3003
	3,18
	0,09018
	0,954955
	5,124089
	3,779481

	4,1
	0,243902
	8,96
	0,059488
	2,185366
	9,059617
	0,009924

	4,25
	0,235294
	10,13
	0,055363
	2,383529
	9,660319
	0,220601

	4,59
	0,217865
	9,54
	0,047465
	2,078431
	10,87655
	1,786377

	5,15
	0,194175
	13,78
	0,037704
	2,675728
	12,52969
	1,563275

	27,45
	1,856029
	53,04
	0,511355
	12,72115
	53,04
	8,820955

[image: image191.wmf]î

í

ì

=

+

=

+

04

,

53

7

856029

,

1

72115

,

12

856029

,

1

511355

,

0

b

a

b

а

 EMBED Equation.3 [image: image192.wmf]080

,

26

;

782

,

69

=

-

=

Þ

b

a

.

Аппроксимирующая функция имеет вид:
[image: image193.wmf]080

,

26

782

,

69

+

-

=

x

y

8) Случай
[image: image194.wmf]b

ax

x

y

+

=

.

[image: image195.wmf]a

x

b

y

+

=

1

.

Введем обозначения:
[image: image196.wmf]y

v

x

u

1

,

1

=

=

.
Найдем аппроксимирующую функцию в виде линейной функции
[image: image197.wmf]a

u

b

v

+

×

=

.

	x
	u
	y
	v
	u2
	u·v
	F(x)
	ε2

	2,89
	0,346021
	2,56
	0,390625
	0,11973
	0,135164
	2,893261
	0,111063

	3,14
	0,318471
	4,89
	0,204499
	0,101424
	0,065127
	3,436137
	2,113718

	3,33
	0,3003
	3,18
	0,314465
	0,09018
	0,094434
	3,921456
	0,549757

	4,1
	0,243902
	8,96
	0,111607
	0,059488
	0,027221
	6,982267
	3,911428

	4,25
	0,235294
	10,13
	0,098717
	0,055363
	0,023227
	7,926616
	4,854899

	4,59
	0,217865
	9,54
	0,104822
	0,047465
	0,022837
	10,91578
	1,892777

	5,15
	0,194175
	13,78
	0,072569
	0,037704
	0,014091
	22,39455
	74,21055

	27,45
	1,856029
	53,04
	1,297304
	0,511355
	0,382102
	58,47007
	87,64419

[image: image198.wmf]î

í

ì

=

+

=

+

297304

,

1

7

856029

,

1

382102

,

0

856029

,

1

511355

,

0

a

b

a

b

 EMBED Equation.3 [image: image199.wmf]340

,

0

;

982

,

1

-

=

=

Þ

a

b

.

Аппроксимирующая функция имеет вид:
[image: image200.wmf]x

x

y

340

,

0

982

,

1

-

=

.
Сравнивая суммы квадратов отклонений
[image: image201.wmf]2

i

e

 аппроксимирующей функции от аппроксимируемой, нетрудно заметить, что для данной функции наилучшее приближение дают линейная и квадратичная функции, значения
[image: image202.wmf]å

2

i

e

у них соответственно равны 6,435976 и 6,434532. Неплохое приближение даёт также логарифмическая функция.

_1289154673.unknown

_1289155655.unknown

_1289156186.unknown

_1289157652.unknown

_1289215645.unknown

_1289218125.unknown

_1289245737.unknown

_1289247194.unknown

_1289248197.unknown

_1289248697.unknown

_1289248905.unknown

_1289249121.unknown

_1289249209.unknown

_1289248782.unknown

_1289248256.unknown

_1289247337.unknown

_1289248162.unknown

_1289247309.unknown

_1289246687.unknown

_1289246793.unknown

_1289246577.unknown

_1289219706.unknown

_1289245593.unknown

_1289245641.unknown

_1289245452.unknown

_1289219229.unknown

_1289219325.unknown

_1289218154.unknown

_1289217156.unknown

_1289217614.unknown

_1289218105.unknown

_1289217434.unknown

_1289215706.unknown

_1289216456.unknown

_1289215681.unknown

_1289157923.unknown

_1289158305.unknown

_1289158572.unknown

_1289158674.unknown

_1289158570.unknown

_1289158367.unknown

_1289158092.unknown

_1289158257.unknown

_1289157932.unknown

_1289158071.unknown

_1289157682.unknown

_1289157853.unknown

_1289157873.unknown

_1289157692.unknown

_1289157661.unknown

_1289156915.unknown

_1289157363.unknown

_1289157621.unknown

_1289157397.unknown

_1289157565.unknown

_1289157592.unknown

_1289157526.unknown

_1289157396.unknown

_1289157174.unknown

_1289157249.unknown

_1289157337.unknown

_1289157350.unknown

_1289157203.unknown

_1289157224.unknown

_1289157104.unknown

_1289157149.unknown

_1289157062.unknown

_1289156666.unknown

_1289156710.unknown

_1289156913.unknown

_1289156912.unknown

_1289156583.unknown

_1289156606.unknown

_1289156286.unknown

_1289156187.unknown

_1289156078.unknown

_1289156080.unknown

_1289156092.unknown

_1289156079.unknown

_1289155988.unknown

_1289156077.unknown

_1289155825.unknown

_1289155979.unknown

_1289155151.unknown

_1289155358.unknown

_1289155372.unknown

_1289155483.unknown

_1289155208.unknown

_1289155213.unknown

_1289155191.unknown

_1289155150.unknown

_1289154983.unknown

_1289154995.unknown

_1289155011.unknown

_1289154961.unknown

_1289154415.unknown

_1289154512.unknown

_1289154533.unknown

_1289154565.unknown

_1289154454.unknown

_1289154362.unknown

_1289154376.unknown

_1289154283.unknown

