Optimization Techniques Section 4

M. Fatih Amasyalı

Mehmet Fatih AMASYALI Optimization Techniques Lecture Notes

YILDIZ TECHNICAL UNIVERSITY COMPUTER ENG DEPT

Convergence

- We have tried to find some x^k that converge to the desired point x*(most often a local minimizer). The fundamental question is how fast the convergence is.
- Let's define errors at each iteration step as $|e_k| = |x^k x^*|$ and $|e_{k+1}| = |x^{k+1} x^*|$

Mehmet Fatih AMASYALI Ontimization Techniques Lecture Note

YILDIZ TECHNICAL UNIVERSITY COMPUTER ENG DEPT

Convergence

• Linear Convergance:

There exist a constant $0 < c_1 < 1$ where $|e_{k+1}| \le c_1^* |e_k|$

- If c₁ is very close to 0 then superlinear convergence.
- Quadratic Convergance :

There exist a constant $0 < c_2 < 1$ where $|e_{k+1}| \le c_2 * |e_k|^2$

Mehmet Fatih AMASYALI Optimization Techniques Lecture Notes

YILDIZ TECHNICAL UNIVERSITY COMPUTER ENG DEPT

Convergence Example

- Two methods are given; one of them showing linear convergence and the other one showing quadratic convergence.
- After certain number of steps errors reach 3 digit precision for both of the methods ($|e_k|$ < 0,001).
- How many more steps (iterations) will be necessary if we require 12 digits of precision?
- $c_1 = c_2 = 1/2$

Mehmet Fatih AMASYALI Ontimization Techniques Lecture Notes

YILDIZ TECHNICAL LINIVERSITY COMPLITER ENGINEET

Convergence Example

- In case of Linear Convergence: c1=0.5
- $|e_{k+1}| \le 0.5* |e_k|$
- $|e_{k+2}| \le 0.5^* |e_{k+1}|$
- $|e_{k+2}| \le 0.5*0.5*|e_k|$
- ..
- $|e_{k+n}| \le 0.5^{n*} |e_k|$
- $|e_k| \le 0.001$ (It is given.)
- $|e_{k+n}| \le 10^{-12}$ (It is required.)
- $|e_{k+n}| \le 0.5^n * 10^{-3}$
- 0.5ⁿ ≈10⁻⁹
- $\log_{10} 2^{-n} = \log_{10} 10^{-9}$
- -n * $log_{10}2=-9$ ($log_{10}2 \approx 0.301$)

Mehmet Fatifi AMASIALI Optimization Techniques Lecture Notes

YILDIZ TECHNICAL LINIVERSITY COMPLITER ENGINEPT

Convergence Example

- In case of quadratic Convergence: c2=0.5
- $|e_{k+1}| \le 0.5^* |e_k|^2$
- $|e_{k+2}| \le 0.5^* |e_{k+1}|^2$
- $|e_{k+2}| \le 0.5*(0.5*|e_k|^2)^2$
- $|e_{k+3}| \le 0.5*(0.5*(0.5*|e_k|^2)^2)^2$
- $|e_k| \le 10^{-3}$ (It is given.)
- $|e_{k+n}| \le 10^{-12}$ (It is required.)
- $|e_k|^2 = (10^{-3})^2 = 10^{-6}$
- $(|e_k|^2)^2 = 10^{-12}$
- n = 2

Mehmet Fatih AMASYALL Ontimization Techniques Lecture Notes

YILDIZ TECHNICAL UNIVERSITY COMPUTER ENG DEPT

with N dimensions

- $f(x)=(1/2) * x^T * q * x + b^T * x + c$
- f: Rⁿ--> R¹
- q--> n*n
- b--> n*1
- c--> 1*1
- x--> n*1
- •
- df=q*x+b
- ddf=q
- opt_Ndim_v2.m

Mehmet Fatih AMASYALI Optimization Techniques Lecture Notes

YILDIZ TECHNICAL UNIVERSITY COMPUTER ENG DEP

To avoid local minimums

- Random restart
- Non Derivative Techniques

Mehmet Fatih AMASYALI Ontimization Techniques Lecture Notes

YILDIZ TECHNICAL UNIVERSITY COMPUTER ENG DEPT

References

- http://math.tutorvista.com/calculus/newton-raphson-method.html
- http://math.tutorvista.com/calculus/linear-approximation.html
- http://en.wikipedia.org/wiki/Newton's method
- http://en.wikipedia.org/wiki/Steepest_descent
- http://www.pitt.edu/~nak54/Unconstrained Optimization KN.pdf
- http://mathworld.wolfram.com/MatrixInverse.html
- http://lpsa.swarthmore.edu/BackGround/RevMat/MatrixReview.html
- http://www.cut-the-knot.org/arithmetic/algebra/Determinant.shtml
- Matematik Dünyası, MD 2014-II, Determinantlar
- http://www.sharetechnote.com/html/EngMath Matrix Main.html
- Advanced Engineering Mathematics , Erwin Kreyszig, 10th Edition, John Wiley & Sons, 2011
- http://en.wikipedia.org/wiki/Finite_difference
 http://ocw.usu.edu/Civil_and_Environmental_Engineering/Numerical_Methods_in_Civil_Engineering/NonLinearEquationsMatlab.pdf
- $\underline{\text{http://www-math.mit.edu/}^{\sim}djk/calculus} \ \ beginners/chapter09/section02.html$
- http://stanford.edu/class/ee364a/lectures/intro.pdf

Mehmet Fatih AMASYALI Optimization Techniques Lecture Notes

YILDIZ TECHNICAL UNIVERSITY COMPUTER ENG DEPT.