

梯度法和共轭梯度法

1. 无约束最优化问题
2. 梯度法
3. 共轭梯度法

一. 无约束最优化问题

无约束最优化问题

$$\begin{aligned} \min \quad & f(x) \\ s.t. \quad & x \in R^n \end{aligned}$$

其中 $f(x)$ 有一阶连续偏导数。

解析方法：利用函数的解析性质构造迭代公式使之收敛
到最优解。

二. 梯度法（最速下降法）

迭代公式: $x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)}$

如何选择下降最快的方向?

梯度法（最速下降法）：

1. 搜索方向: $d^{(k)} = -\nabla f(x^{(k)})$, 也称为最速下降方向;
2. 搜索步长: λ_k 取最优步长, 即满足

$$f(x^{(k)} + \lambda_k d^{(k)}) = \min_{\lambda} f(x^{(k)} + \lambda d^{(k)})。$$

梯度法算法步骤:

1. 任取初始点 $x^{(1)} \in R^n$, 允许误差 $\varepsilon > 0$, 令 $k = 1$ 。
2. 计算搜索方向 $d^{(k)} = -\nabla f(x^{(k)})$;
3. 若 $\|d^{(k)}\| \leq \varepsilon$, 则停止计算, $x^{(k)}$ 为所求极值点; 否则, 求最优步长 λ_k , 使得 $f(x^{(k)} + \lambda_k d^{(k)}) = \min_{\lambda} f(x^{(k)} + \lambda d^{(k)})$ 。
4. 令 $x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)}$, 令 $k := k + 1$, 转2。

例. 用最速下降法求解 : $\min f(x) = x_1^2 + 3x_2^2$, 设初始点为
 $x^{(1)} = (2, 1)^T$, 求迭代一次后的迭代点 $x^{(2)}$ 。

解: ∵ $\nabla f(x) = (2x_1, 6x_2)^T$,

$$\therefore d^{(1)} = -\nabla f(x^{(1)}) = (-4, -6)^T.$$

$$\therefore x^{(1)} + \lambda d^{(1)} = (2 - 4\lambda, 1 - 6\lambda)^T.$$

$$\text{令 } \varphi(\lambda) = f(x^{(1)} + \lambda d^{(1)}) = (2 - 4\lambda)^2 + 3(1 - 6\lambda)^2,$$

求解 $\min_{\lambda} \varphi(\lambda)$

$$\text{令 } \varphi'(\lambda) = -8(2 - 4\lambda) - 36(1 - 6\lambda) = 0 \Rightarrow \lambda_1 = \frac{13}{62}$$

$$\therefore x^{(2)} = x^{(1)} + \lambda_1 d^{(1)} = \left(\frac{36}{31}, \frac{-8}{31}\right)^T$$

收敛性

性质. 设 $f(x)$ 有一阶连续偏导数, 若 步长 λ_k 满足

$$f(\boldsymbol{x}^{(k)} + \lambda_k \boldsymbol{d}^{(k)}) = \min_{\lambda} f(\boldsymbol{x}^{(k)} + \lambda \boldsymbol{d}^{(k)})$$

则有 $\nabla f(\boldsymbol{x}^{(k)} + \lambda_k \boldsymbol{d}^{(k)})^T \boldsymbol{d}^{(k)} = \mathbf{0}$ 。

证明: 令 $\varphi(\lambda) = f(\boldsymbol{x}^{(k)} + \lambda \boldsymbol{d}^{(k)})$, 所以

$$\varphi'(\lambda) = \nabla f(\boldsymbol{x}^{(k)} + \lambda \boldsymbol{d}^{(k)})^T \boldsymbol{d}^{(k)}.$$

$$\because f(\boldsymbol{x}^{(k)} + \lambda_k \boldsymbol{d}^{(k)}) = \min_{\lambda} f(\boldsymbol{x}^{(k)} + \lambda \boldsymbol{d}^{(k)})$$

$$\therefore \varphi'(\lambda_k) = \nabla f(\boldsymbol{x}^{(k)} + \lambda_k \boldsymbol{d}^{(k)})^T \boldsymbol{d}^{(k)} = \mathbf{0}.$$

注: 因为梯度法的搜索方向 $\boldsymbol{d}^{(k+1)} = -\nabla f(\boldsymbol{x}^{(k)} + \lambda_k \boldsymbol{d}^{(k)})$, 所以

$$(\boldsymbol{d}^{(k+1)})^T \boldsymbol{d}^{(k)} = \mathbf{0} \Rightarrow \boldsymbol{d}^{(k+1)} \perp \boldsymbol{d}^{(k)}.$$

锯齿现象

在极小点附近，目标函数可以用二次函数近似，其等值面近似椭球面。

注 最速下降方向反映了目标函数的一种局部性质。它只是局部目标函数值下降最快的方向。

收敛性：最速下降法是线性收敛的算法。

三. 共轭梯度法

1. 共轭方向和共轭方向法

定义 设 A 是 $n \times n$ 的对称正定矩阵，对于 \mathbf{R}^n 中的两个非零向量 $d^{(1)}$ 和 $d^{(2)}$ ，若有 $d^{(1)T} A d^{(2)} = \mathbf{0}$ ，则称 $d^{(1)}$ 和 $d^{(2)}$ 关于 A 共轭。

设 $d^{(1)}, d^{(2)}, \dots, d^{(k)}$ 是 \mathbf{R}^n 中一组非零向量，如果 它们两两关于 A 共轭，即 $d^{(i)T} A d^{(j)} = \mathbf{0}, i \neq j, i, j = 1, 2, \dots, k$ 。

则称这组方向是关于 A 共轭的，也称它们是一组 A 共轭方向。

注：如果 A 是单位矩阵，则

$$\begin{aligned} d^{(1)T} \cdot I \cdot d^{(2)} &= \mathbf{0} \Rightarrow d^{(1)T} \cdot d^{(2)} = \mathbf{0} \\ &\Rightarrow d^{(1)} \perp d^{(2)} \end{aligned}$$

共轭是正交的推广。

定理 1. 设 A 是 n 阶对称正定矩阵, $d^{(1)}, d^{(2)}, \dots, d^{(k)}$ 是 k 个 A 共轭的非零向量, 则这个向量组线性无关。

证明 设存在实数 $\alpha_1, \alpha_2, \dots, \alpha_k$, 使得

$$\sum_{i=1}^k \alpha_i d^{(i)} = \mathbf{0},$$

上式两边同时左乘 $d^{(j)T} A$, 则有

$$\sum_{i=1}^k \alpha_i d^{(j)T} \cdot A d^{(i)} = \mathbf{0},$$

因为 $d^{(1)}, d^{(2)}, \dots, d^{(k)}$ 是 k 个 A 共轭的向量, 所以上式可化简为

$$\alpha_j d^{(j)T} A d^{(j)} = \mathbf{0}.$$

因为 $d^{(j)} \neq \mathbf{0}$, 而 A 是正定矩阵, 所以 $d^{(j)T} A d^{(j)} > 0$,

所以 $\alpha_j = 0, j = 1, 2, \dots, k$ 。

因此 $d^{(1)}, d^{(2)}, \dots, d^{(k)}$ 线性无关。

几何意义

设有二次函数

$$f(x) = \frac{1}{2}(x - \bar{x})^T A(x - \bar{x})$$

其中 A 是 $n \times n$ 对称正定矩阵， \bar{x} 是一个定点。

问题：求函数 $f(x)$ 的极小点？

方法一：利用极值点的充要条件计算。

令 $\nabla f(x) = A(x - \bar{x}) = 0 \rightarrow x = \bar{x}$

而 $\nabla^2 f(\bar{x}) = A,$

因为 A 正定，所以 $\nabla^2 f(\bar{x}) = A > 0,$

因此 \bar{x} 是 $f(x)$ 的极小点。

方法二：利用搜索算法。

$$f(x) = \frac{1}{2}(x - \bar{x})^T A(x - \bar{x})$$

则函数 $f(x)$ 的等值面 $\frac{1}{2}(x - \bar{x})^T A(x - \bar{x}) = c$

是以 \bar{x} 为中心的椭球面。

设 $x^{(0)}$ 是在某个等值面上的一点，

$d^{(1)}$ 是 R^n 中的一个方向，

$x^{(0)}$ 沿着 $d^{(1)}$ 以最优步长搜索得到点 $x^{(1)}$ 。

则 $d^{(1)}$ 是点 $x^{(1)}$ 所在等值面的切向量。

下一个搜索方向如何确定?

该等值面在点 $x^{(1)}$ 处的法向量为

$$\nabla f(x^{(1)}) = A(x^{(1)} - \bar{x}).$$

则 $d^{(1)}$ 与 $\nabla f(x^{(1)})$ 正交,

即 $d^{(1)T} \nabla f(x^{(1)}) = 0$ 。

令 $d^{(2)} = \bar{x} - x^{(1)}$,

所以 $d^{(1)T} Ad^{(2)} = 0$ 。

即等值面上一点处的切 向量与由这一点指向极 小点的向量关于 A 共轭。

定理 2. 设有函数 $f(x) = \frac{1}{2}x^T Ax + b^T x + c$,

其中 A 是 n 阶对称正定矩阵。 $d^{(1)}, d^{(2)}, \dots, d^{(n)}$ 是一组 A 共轭向量。

以任意的 $x^{(1)} \in \mathbb{R}^n$ 为初始点，依次沿 $d^{(1)}, d^{(2)}, \dots, d^{(n)}$ 进行搜索，

得到点 $x^{(2)}, x^{(3)}, \dots, x^{(n+1)}$ ，则 $x^{(n+1)}$ 是函数 $f(x)$ 在 \mathbb{R}^n 上的

$f(x)$ 在 \mathbb{R}^n 上的唯一极小点。

推论 在上述定理条件下，必 有

$$\nabla f(x^{(k+1)})^T d^{(i)} = 0, \quad i = 1, 2, \dots, k.$$

共轭方向法

对于极小化问题

$$\min f(x) = \frac{1}{2} x^T A x + b^T x + c,$$

其中 A 是正定矩阵，称下述算法为共轭方向法：

- (1) 取定一组 A 共轭方向 $d^{(1)}, d^{(2)}, \dots, d^{(n)}$ ；
- (2) 任取初始点 $x^{(1)}$ ，依次按照下式由 $x^{(k)}$ 确定点 $x^{(k+1)}$ ，

$$\begin{cases} x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)} \\ f(x^{(k)} + \lambda_k d^{(k)}) = \min_{\lambda} f(x^{(k)} + \lambda d^{(k)}) \end{cases}$$

直到某个 $x^{(k)}$ 满足 $\nabla f(x^{(k)}) = 0$ 。

注 由定理2可知，利用共轭方向法求解上述极小化问题，至多经过 n 次迭代必可得到最优解。

- 如何选取一组共轭方向？

2. 共轭梯度法

Fletcher – Reeves 共轭梯度法：

$$\min f(x) = \frac{1}{2} x^T A x + b^T x + c$$

其中 $x \in R^n$, A 是对称正定矩阵, $b \in R^n$, c 是常数。

基本思想：将共轭性和最速下降方向相结合，利用已知迭代点处的梯度方向构造一组共轭方向，并沿此方向进行搜索，求出函数的极小点。

以下分析算法的具体步骤。

• 搜索方向的构造：

(1) 任取初始点 $x^{(1)}$, 第一个搜索方向取为 $d^{(1)} = -\nabla f(x^{(1)})$;

(2) 设已求得点 $x^{(k+1)}$, 若 $\nabla f(x^{(k+1)}) \neq \mathbf{0}$, 令 $g_{k+1} = \nabla f(x^{(k+1)})$,

则下一个搜索方向 $d^{(k+1)}$ 按如下方式确定：

$$\text{令 } d^{(k+1)} = -g_{k+1} + \beta_k d^{(k)} \quad (1)$$

如何确定 β_k ?

要求 $d^{(k+1)}$ 和 $d^{(k)}$ 关于 A 共轭。

则在 (1) 式两边同时左乘 $d^{(k)T} A$, 得

$$\mathbf{0} = d^{(k)T} A d^{(k+1)} = -d^{(k)T} A g_{k+1} + \beta_k d^{(k)T} A d^{(k)}$$

$$\text{解得 } \beta_k = \frac{d^{(k)T} A g_{k+1}}{d^{(k)T} A d^{(k)}} \quad (2)$$

(3) 搜索步长的确定：

已知迭代点 $x^{(k)}$ 和搜索方向 $d^{(k)}$, 利用一维搜索确定最优步长 λ_k ,

即求解 $\min_{\lambda} f(x^{(k)} + \lambda d^{(k)})$ 。

记 $\varphi(\lambda) = f(x^{(k)} + \lambda d^{(k)})$,

令 $\varphi'(\lambda) = \nabla f(x^{(k)} + \lambda d^{(k)})^T d^{(k)} = 0$,

即有 $[A(x^{(k)} + \lambda d^{(k)}) + b]^T d^{(k)} = 0$,

令 $g_k = \nabla f(x^{(k)}) = Ax^{(k)} + b$, 则有

$$[g_k + \lambda A d^{(k)}]^T d^{(k)} = 0,$$

解得 $\lambda_k = -\frac{g_k^T d^{(k)}}{d^{(k)T} A d^{(k)}}$ (3)

定理3 对于正定二次函数 $f(x) = \frac{1}{2}x^T Ax + b^T x + c$, FR算法在 $m \leq n$ 次

一维搜索后即终止，并且对所有的 $i (1 \leq i \leq m)$ ，下列关系成立

(1) $d^{(i)^T} A d^{(j)} = 0, j = 1, 2, \dots, i - 1;$

(2) $g_i^T g_j = 0, j = 1, 2, \dots, i - 1;$

(3) $g_i^T d^{(i)} = -g_i^T g_i.$

注：

(1) 由定理3可知搜索方向 $d^{(1)}, d^{(2)}, \dots, d^{(m)}$ 是 A 共轭的。

(2) 算法中第一个搜索方向 必须取负梯度方向，否 则构造的搜索
方向不能保证共轭性。

(3) 由定理3的 (3) 可知， $g_i^T d^{(i)} = -g_i^T g_i = -\|g_i\|^2 < 0,$

所以 $d^{(i)}$ 是迭代点 $x^{(i)}$ 处的下降方向。

(4) 由定理 3, *FR* 算法中 β_i 的计算公式可以简化。

$$\beta_i = \frac{d^{(i)T} A g_{i+1}}{d^{(i)T} A d^{(i)}} = \frac{g_{i+1}^T A d^{(i)}}{d^{(i)T} A d^{(i)}}$$

$$= \frac{g_{i+1}^T A [(x^{(i+1)} - x^{(i)}) / \lambda_i]}{d^{(i)T} A [(x^{(i+1)} - x^{(i)}) / \lambda_i]}$$

$$\therefore g_i = \nabla f(x^{(i)}) = A x^{(i)} + b.$$

$$\therefore \beta_i = \frac{g_{i+1}^T (g_{i+1} - g_i)}{d^{(i)T} (g_{i+1} - g_i)} = \frac{\|g_{i+1}\|^2}{-d^{(i)T} g_i}$$

$$= \frac{\|g_{i+1}\|^2}{\|g_i\|^2} \quad (4)$$

FR 算法步骤：

1. 任取初始点 $x^{(1)}$, 精度要求 ε , 令 $k = 1$ 。
2. 令 $g_1 = \nabla f(x^{(1)})$, 若 $\|g_1\| < \varepsilon$, 停止, $x^{(1)}$ 为所求极小点;
否则, 令 $d^{(1)} = -g_1$, 利用公式 (3) 计算 λ_1 , 令 $x^{(2)} = x^{(1)} + \lambda_1 d^{(1)}$ 。
3. 令 $g_{k+1} = \nabla f(x^{(k+1)})$, 若 $\|g_{k+1}\| < \varepsilon$, 停止, $x^{(k+1)}$ 为所求极小点;
否则, 令 $d^{(k+1)} = -g_{k+1} + \beta_k d^{(k)}$, 其中 β_k 用公式 (4) 计算。
令 $k := k + 1$ 。
4. 利用公式 (3) 计算 λ_k , 令 $x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)}$, 转 3。

例 用 **FR** 算法求解下述问题：

$$\min f(x) = 2x_1^2 + x_2^2$$

初始点取为 $x^{(1)} = (2, 2)^T$ 。

解： $\because f(x) = \frac{1}{2}(x_1, x_2) \begin{bmatrix} 4 & 0 \\ 0 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}, \quad \therefore A = \begin{bmatrix} 4 & 0 \\ 0 & 2 \end{bmatrix}.$

$$\nabla f(x) = (4x_1, 2x_2)^T.$$

第1次迭代：

令 $d^{(1)} = -g_1 = (-8, -4)^T,$

而 $\lambda_1 = -\frac{g_1^T d^{(1)}}{d^{(1)T} Ad^{(1)}}$

$$= -\frac{(8, 4) \begin{bmatrix} -8 \\ -4 \end{bmatrix}}{(-8, -4) \begin{bmatrix} 4 & 0 \\ 0 & 2 \end{bmatrix} \begin{bmatrix} -8 \\ -4 \end{bmatrix}} = \frac{5}{18}$$

所以 $x^{(2)} = x^{(1)} + \lambda_1 d^{(1)}$

$$= (2, 2)^T + \frac{5}{18}(-8, -4)^T = \left(\frac{-2}{9}, \frac{8}{9}\right)^T$$

第 2 次迭代：

$$\therefore g_2 = \left(\frac{-8}{9}, \frac{16}{9}\right)^T.$$

$$\therefore \beta_1 = \frac{\|g_2\|^2}{\|g_1\|^2} = \frac{\left(\frac{-8}{9}\right)^2 + \left(\frac{16}{9}\right)^2}{8^2 + 4^2} = \frac{4}{81}.$$

$$\therefore d^{(2)} = -g_2 + \beta_1 d^{(1)}$$

$$= \left(\frac{8}{9}, \frac{-16}{9}\right)^T + \frac{4}{81}(-8, -4)^T$$

$$= \frac{40}{81}(1, -4)^T$$

$$\therefore \lambda_2 = -\frac{\mathbf{g}_2^T \mathbf{d}^{(2)}}{\mathbf{d}^{(2)T} \mathbf{A} \mathbf{d}^{(2)}}$$

$$= -\frac{\frac{40}{81} \left(\frac{-8}{9}, \frac{16}{9}\right) \begin{bmatrix} 1 \\ -4 \end{bmatrix}}{\left(\frac{40}{81}\right)^2 (1, -4) \begin{bmatrix} 4 & 0 \\ 0 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ -4 \end{bmatrix}} = \frac{9}{20}$$

$$\therefore \mathbf{x}^{(3)} = \mathbf{x}^{(2)} + \lambda_2 \mathbf{d}^{(2)}$$

$$= \left(\frac{-2}{9}, \frac{8}{9}\right)^T + \frac{9}{20} \times \frac{40}{81} (1, -4)^T = (\mathbf{0}, \mathbf{0})^T$$

$$\therefore \mathbf{g}_3 = (\mathbf{0}, \mathbf{0})^T$$

$\therefore \mathbf{x}^{(3)}$ 即为所求极小点。

3. 用于一般函数的共轭梯度法

$$\begin{aligned} & \min f(x) \\ & s.t. \quad x \in R^n \end{aligned}$$

对用于正定二次函数的 共轭梯度法进行修改：

(1) 第一个搜索方向仍取最速下降方向，即 $d^{(1)} = -\nabla f(x^{(1)})$ 。

其它搜索方向按下式计算：

$$d^{(i+1)} = -\nabla f(x^{(i+1)}) + \beta_i d^{(i)},$$

其中 $\beta_i = \frac{\|\nabla f(x^{(i+1)})\|^2}{\|\nabla f(x^{(i)})\|^2}$ 。

(2) 搜索步长 λ_i 不能利用公式 (3) 计算，需由一维搜索 确定。

(3) 算法在有限步迭代后不一定能满足停止条件，此时可采取如下措施：

以 n 次迭代为一轮，每次完 成一轮搜索后，如果还 没有求得极小点，则以上一轮 的最后一个迭代点作为 新的初始点，取最速下降方向作为第一个搜索方向，开始下一轮搜索。

注 在共轭梯度法中，也可 采用其它形式的公式计 算 β_i ，如

$$\beta_i = \frac{\mathbf{g}_{i+1}^T (\mathbf{g}_{i+1} - \mathbf{g}_i)}{\mathbf{g}_i^T \mathbf{g}_i} \quad (PRP\text{共轭梯度法})。$$