

一、Newton 法

1. 问题

$$\min_{x \in R^n} f(x)$$

$f(x)$ 是 R^n 上二次连续可微函数，

即 $f(x) \in C^2(R^n)$ 。

2. 算法思想

$$x^{(0)} \rightarrow x^{(1)} \rightarrow \dots \rightarrow x^{(k)} \rightarrow x^{(k+1)} \rightarrow \dots$$

为了由 $x^{(k)}$ 产生 $x^{(k+1)}$, 用二次函数 $Q(x)$ 近似 $f(x)$, 并用 $Q(x)$ 的极值点近似 $f(x)$ 的极值点。

$$\begin{aligned} f(x) \approx Q(x) &= f(x^{(k)}) + \nabla f(x^{(k)})^T (x - x^{(k)}) \\ &\quad + \frac{1}{2} (x - x^{(k)})^T \nabla^2 f(x^{(k)}) (x - x^{(k)}) \\ &= f(x^{(k)}) + g_k^T \cdot (x - x^{(k)}) + \frac{1}{2} (x - x^{(k)})^T G_k (x - x^{(k)}) \end{aligned}$$

其中 $g_k = \nabla f(x^{(k)})^T$, $G_k = \nabla^2 f(x^{(k)})$ 。

令 $\nabla Q(x) = g_k + G_k(x - x^{(k)}) = 0$

若 *Hesse* 矩阵 G_k 正定，即 $G_k > 0$ ，则 $G_k^{-1} > 0$ ，
此时有

$$x^{(k+1)} = x^{(k)} - G_k^{-1} g_k$$

这就是 *Newton* 迭代公式。

比较迭代公式 $x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)}$ ，有

$$d^{(k)} = -G_k^{-1} g_k ,$$

$$\lambda_k = 1 .$$

3. 算法步骤

step1. 给定初始点 $x^{(0)}$, 精度 $\varepsilon > 0, k := 0$

step2. 计算 $\mathbf{g}_k = \nabla f(\mathbf{x}^{(k)})$ 和 $\mathbf{G}_k = \nabla^2 f(\mathbf{x}^{(k)})$

当 \mathbf{G}_k 可逆时, $\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} - \mathbf{G}_k^{-1} \mathbf{g}_k$ 。

step3. 由方程组 $\nabla Q(\mathbf{x}) = \mathbf{g}_k + \mathbf{G}_k(\mathbf{x} - \mathbf{x}^{(k)}) = \mathbf{0}$ 解出 $\mathbf{x}^{(k+1)}$ 。

step4. 若 $\|\nabla f(\mathbf{x}^{(k+1)})\| < \varepsilon$, 停止, $\mathbf{x}^* = \mathbf{x}^{(k+1)}$;

否则, 令 $k := k + 1$, 转 *step 2*。

例 用牛顿法求解下列问题

$$\min f(x) = 2x_1^2 + 4x_2^2 - 2x_1x_2$$

初始点为 $x^{(0)} = (2,1)^T$ 。

解: $\nabla f(x) = [4x_1 - 2x_2, 8x_2 - 2x_1]^T$

$$\therefore g_0 = \nabla f(x^{(0)}) = [6, 4]^T$$

$$\because G_0 = \nabla^2 f(x) = \begin{bmatrix} 4 & -2 \\ -2 & 8 \end{bmatrix} \quad \therefore G_0^{-1} = \begin{bmatrix} \frac{2}{14} & \frac{1}{14} \\ \frac{1}{14} & \frac{1}{7} \end{bmatrix}$$

$$\therefore x^{(1)} = x^{(0)} - G_0^{-1} g_0$$

$$= (2,1)^T - \begin{bmatrix} \frac{2}{14} & \frac{1}{14} \\ \frac{1}{14} & \frac{1}{7} \end{bmatrix} \begin{bmatrix} 6 \\ 4 \end{bmatrix} = (0,0)^T$$

4. 算法特点

- 收敛速度快，为二阶收敛。
- 初始点要选在极值点附近。

5. 存在缺点及修正

(1) $f(x^{(k+1)}) < f(x^{(k)})$?

(2) 初始点的选取困难，甚至无法实施。

(3) G_k^{-1} 的存在性和计算量问题。

问题一： 如何使得 $f(\mathbf{x}^{(k+1)}) < f(\mathbf{x}^{(k)})$?

在 **Newton** 法中，有

$$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} - \mathbf{G}_k^{-1} \mathbf{g}_k = \mathbf{x}^{(k)} + \mathbf{d}^{(k)}$$

当 $\mathbf{G}_k > \mathbf{0}$ 时，有 $\nabla f(\mathbf{x}^{(k)})^T \mathbf{d}^k = -\nabla f(\mathbf{x}^{(k)})^T \mathbf{G}_k^{-1} \mathbf{g}_k$

$$= -\mathbf{g}_k^T \mathbf{G}_k^{-1} \mathbf{g}_k < 0,$$

\therefore 当 $\mathbf{G}_k > \mathbf{0}$ 时， $\mathbf{d}^{(k)}$ 是下降方向。

阻尼牛顿法：

$$x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)}$$

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

则有： $f(x^{(k+1)}) < f(x^{(k)})$ 。

注： 阻尼牛顿法有全局收敛性，即收敛性和初始点的选取无关。

问题二： 如何克服缺点 (3) ?

二、拟 *Newton* 算法 (变尺度法)

1. 先考虑 *Newton* 迭代公式：

$$\boldsymbol{x}^{(k+1)} = \boldsymbol{x}^{(k)} - \mathbf{G}_k^{-1} \nabla f(\boldsymbol{x}^{(k)})$$

在 *Newton* 迭代公式中，如果我们 用
正定矩阵 \mathbf{H}_k 替代 \mathbf{G}_k^{-1} ，则有：

$$\boldsymbol{x}^{(k+1)} = \boldsymbol{x}^{(k)} - \mathbf{H}_k \nabla f(\boldsymbol{x}^{(k)})$$

2. 考虑更一般的形式：

$$\boldsymbol{x}^{(k+1)} = \boldsymbol{x}^{(k)} - \lambda_k \boldsymbol{H}_k \nabla f(\boldsymbol{x}^{(k)})$$

$\boldsymbol{H}_k \equiv \boldsymbol{I}$ 时 \Rightarrow 梯度法

$\boldsymbol{H}_k = \boldsymbol{G}_k^{-1}$ 时 \Rightarrow *Newton* 法

\boldsymbol{H}_K 近似 \boldsymbol{G}_k^{-1} \Rightarrow 拟*Newton*算法

3. 如何对 H_k 附加某些条件使得：

(1) 迭代公式具有下降性 质 $\Leftrightarrow H_k > \mathbf{0}$

(2) H_k 的计算量要小 $\Leftrightarrow H_{k+1} = H_k + \Delta H_k$
 $(\Delta H_k = H_{k+1} - H_k)$

(3) 收敛速度要快 $\Leftrightarrow H_k \approx G_k^{-1}$

如何保证 $H_k > \mathbf{0}$ 和 $H_k \approx G_k^{-1}$?

如何确定 ΔH_k ?

拟Newton 条件

拟Newton 条件 $\Leftrightarrow H_k \approx G_k^{-1}$

分析: G_k^{-1} 需满足的条件, 并利用 此条件确定 H_k 。

记 $g(x) = \nabla f(x)$, $g_k = \nabla f(x^{(k)})$, $G_k = \nabla^2 f(x^{(k)})$, 则

$$f(x) \approx f(x^{(k+1)}) + \nabla f(x^{(k+1)})^T (x - x^{(k+1)})$$

$$+ \frac{1}{2} (x - x^{(k+1)})^T \nabla^2 f(x^{(k+1)}) (x - x^{(k+1)})$$

$$g(x) \approx g(x^{(k+1)}) + \nabla^2 f(x^{(k+1)}) (x - x^{(k+1)})$$

代入 $x = x^{(k)}$ 可得

$$g_k \approx g_{k+1} + G_{k+1} (x^{(k)} - x^{(k+1)})$$

则有 $G_{k+1}^{-1}(g_{k+1} - g_k) = x^{(k+1)} - x^{(k)}$ 。

由上式构造条件：

$$H_{k+1}(g_{k+1} - g_k) = x^{(k+1)} - x^{(k)}$$

记 $y_k = g_{k+1} - g_k$, $s_k = x^{(k+1)} - x^{(k)}$, 则有

$H_{k+1}y_k = s_k \Rightarrow$ 拟 *Newton* 条件或拟 *Newton* 方程。

4、拟Newton 算法 (变尺度法)的一般步骤;

Step 1. 给定初始点 $x^{(0)}$, 正定矩阵 H_0 , 精度 $\varepsilon > 0$,
 $k := 0$ 。

step 2. 计算搜索方向 $d^{(k)} = -H_k \nabla f(x^{(k)})$;

step 3. 令 $x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)}$,

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

Step4. 判断 $x^{(k+1)}$ 是否满足终止准则:

yes: 计算 stop, $x^* := x^{(k+1)}$ 。

No : 转step 5。

step 5. 令 $\mathbf{g}_{k+1} = \nabla f(\mathbf{x}^{(k+1)})$, $\mathbf{g}_k = \nabla f(\mathbf{x}^{(k)})$,
 $y_k = \nabla f(\mathbf{x}^{(k+1)}) - \nabla f(\mathbf{x}^{(k)}) = \mathbf{g}_{k+1} - \mathbf{g}_k$,
 $s_k = \mathbf{x}^{(k+1)} - \mathbf{x}^{(k)}$ 。

按照校正公式 $H_{k+1} = H_k + \Delta H_k$,
计算 H_{k+1} 使得 H_{k+1} 满足 拟*Newton* 条件
或拟*Newton* 方程: $H_{k+1}y_k = s_k$ 。
令 $k := k + 1$, 转*step 2.*

H_k 的确定?

三、DFP算法

1. DFP算法的提出:

- (1) 1959年Davidon首次提出;
- (2) 1963年Fletcher和Powell做了改进;
- (3) 多变量无约束优化问题的一个重要算法。

2. 如何确定 H_k ?

$$\begin{aligned} H_{k+1} &= H_k + \Delta H_k \\ &= H_k + \alpha_k u_k u_k^T + \beta_k v_k v_k^T \end{aligned}$$

待定: $\alpha_k, \beta_k \in R, u_k, v_k \in R^n$

根据 拟Newton 条件: $H_{k+1}y_k = s_k$, 有

$$(H_k + \alpha_k u_k u_k^T + \beta_k v_k v_k^T) y_k = s_k$$

即: $\alpha_k u_k u_k^T y_k + \beta_k v_k v_k^T y_k = s_k - H_k y_k$

满足上述方程的解很多, 可以如下确定一组解:

令 $\alpha_k u_k u_k^T y_k = s_k$,

$$\beta_k v_k v_k^T y_k = -H_k y_k,$$

则可以取:

$$u_k = s_k, \quad \alpha_k u_k^T y_k = 1,$$

$$v_k = H_k y_k, \quad \beta_k v_k^T y_k = -1.$$

$$\text{即: } \begin{aligned} u_k &= s_k, & \alpha_k &= \frac{1}{s_k^T y_k}, \\ v_k &= H_k y_k, & \beta_k &= -\frac{1}{y_k^T H_k y_k}. \end{aligned}$$

根据上述推导, 可得 H_k 的 **DFP** 的校正公式:

$$\begin{aligned} H_{k+1} &= H_k + \frac{s_k s_k^T}{s_k^T y_k} - \frac{H_k y_k y_k^T H_k}{y_k^T H_k y_k} \\ &\quad - \text{DFP校正公式} \end{aligned}$$

性质: 若 $H_0 > 0$, 则 $\forall k$, 有 $H_k > 0$ 。

3、*DFP*算法的步骤；

将变尺度法的第5步改为：

step 5. 按照*DFP*的校正公式：

$$H_{k+1} = H_k + \frac{s_k s_k^T}{s_k^T y_k} - \frac{H_k y_k y_k^T H_k}{y_k^T H_k y_k}$$

计算 $H_k, k := k + 1$, 转 *step 2.*

例. 请用 DFP 算法求解 $\min f(x) = x_1^2 + 4x_2^2$, 初始点 $x^{(0)} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$.

解: 取 $H_0 = I$, $\nabla f(x) = \begin{pmatrix} 2x_1 \\ 8x_2 \end{pmatrix}$.

第一步 DFP 算法与梯度法相同,

$$\because x^{(0)} - \lambda \nabla f(x^{(0)}) = \begin{pmatrix} 1 - 2\lambda \\ 1 - 8\lambda \end{pmatrix},$$

$$\begin{aligned} f(x^{(0)} - \lambda_0 \nabla f(x^{(0)})) &= \min f(x^{(0)} - \lambda \nabla f(x^{(0)})) \\ &= \min (1 - 2\lambda)^2 + 4(1 - 8\lambda)^2 \end{aligned}$$

解得 $\lambda_0 = 0.13$, 所以 $x^{(1)} = \begin{pmatrix} 0.73846 \\ -0.04616 \end{pmatrix}$.

$$\because s_0 = x^{(1)} - x^{(0)} = \begin{pmatrix} -0.26154 \\ -1.04616 \end{pmatrix},$$

$$y_0 = \nabla f(x^{(1)}) - \nabla f(x^{(0)}) = g_1 - g_0 = \begin{pmatrix} -0.52308 \\ -8.36923 \end{pmatrix}.$$

按照 DFP 的校正公式：

$$H_1 = H_0 + \frac{s_0^T s_0}{s_0^T y_0} - \frac{H_0 y_0 y_0^T H_0}{y_0^T H_0 y_0} = \begin{pmatrix} 1.00380 & -0.03149 \\ -0.03149 & 0.12697 \end{pmatrix}.$$

$$\therefore \text{搜索方向 } d^{(1)} = -H_1 \nabla f(x^{(1)}) = \begin{pmatrix} -1.49416 \\ 0.09340 \end{pmatrix}.$$

求解 $f(x^{(1)} + \lambda_1 d^{(1)}) = \min_{\lambda} f(x^{(1)} + \lambda d^{(1)}),$

解得 $\lambda_1 = 0.49423。$

$$\therefore x^{(2)} = x^{(1)} + \lambda_1 d^{(1)} = x^{(1)} + 0.49423 d^{(1)} = \begin{pmatrix} 0.0000 \\ 0.0000 \end{pmatrix}.$$

因为 $\nabla f(x^{(2)}) = 0,$ 所以 $x^{(2)}$ 是极小点。