http://shijuanfeng.blogbus.com/ 转发请注明出处 From 我的同学兼同事kxb

等式约束优化

2014.01.06 KongXiangbin

等式约束优化

- 等式约束优化问题的解析方法
- ▶ 等式约束的Newton方法
- ▶ 等式约束不可行初始点的Newton方法

等式约束优化解析方法

问题描述:

minimize
$$f(x)$$

subject to $Ax = b$

$$f(x)$$
为凸函数,且二次连续可微,且 $A \in R^{p \times n}, p < n, \text{rank} A = p$

等式约束优化解析方法

- **列子**
- Minimize $f(x) = ||x||_2^2 = x_1^2 + x_2^2$
- Subject to A = (1,1), b = 1 $Ax = b \Rightarrow x_1 + x_2 = 1$
-) 消除法
- **▶ KKT方程**

消除法

方程组 Ax = b 的解集:

$$\{x \mid Ax = b\} = \{Fz + \tilde{x} \mid z \in R^{n-p}\}$$

 \tilde{x} 为方程组的一个特解, F 为 A 的零空间任何矩阵。 无约束优化形式:

minimize
$$f(Fz + \tilde{x}), z \in \mathbb{R}^{n-p}$$

若 Z*为最优解,则有

$$x^* = FZ^* + \tilde{x}$$
 $v^* = -(A^T A)^{-1} A \nabla f(x^*)$

消除法

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

s.t $x_1 + x_2 = 1$
 $F = (-1,1)$ $\tilde{x} = (0,1)$

根据消除法,消除等式约束简化为

Min
$$f(Fz + \tilde{x}) = f(-z, z + 1) = 2z^2 + 2z + 1$$

$$z^* = -\frac{1}{2} \Rightarrow x^* = Fz^* + \tilde{x} = (\frac{1}{2}, \frac{1}{2})$$

KKT方程

假设最优值 p^* 存在,则 x^* 为最优解当且仅当存在 ν^* ,满足(KKT条件):

$$\nabla f(x^*) + A^T v^* = 0, Ax^* = b$$

理解:对于

$$\min f(x)$$

s.t
$$g(x) = c$$

KKT方程

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

s.t $x_1 + x_2 = 1$

二次优化: minimize
$$\frac{1}{2}x^TPx + q^Tx + r, P \in S_+^n$$
 subject to $Ax = b$

KKT系统:

$$\begin{bmatrix} P & A^T \\ A & 0 \end{bmatrix} \begin{bmatrix} x^* \\ v^* \end{bmatrix} = \begin{bmatrix} -q \\ b \end{bmatrix}$$

KKT系统可解,则二次优化问题存在最优解。

系数矩阵称为KKT矩阵。KKT矩阵非奇异当且仅当:

$$Ax = 0, x \neq 0 \Rightarrow x^T Px > 0$$

牛顿法

x 为等式约束优化的可行解,则在 x 附近原问题的二次近似为:

minimize
$$\widehat{f}(x+v) = f(x) + \nabla f(x)^T v + \frac{1}{2} v^T \nabla^2 f(x) v$$

subject to $A(x+v) = b$

设 Δx_{nt} 和 ω 分别为该问题和对偶问题的最优解,则

满足:
$$\begin{bmatrix} \nabla^2 f(x) & A^T \\ A & 0 \end{bmatrix} \begin{bmatrix} \Delta x_{nt} \\ \omega \end{bmatrix} = \begin{bmatrix} -\nabla f(x) \\ 0 \end{bmatrix}$$

牛顿减量

$$\lambda(x) = (\Delta x_{nt}^T \nabla^2 f(x)^{-1} \Delta x_{nt})^{1/2}$$

牛顿减量

牛顿减量
$$\lambda(x) = (\Delta x_{nt}^T \nabla^2 f(x)^{-1} \Delta x_{nt})^{1/2}$$

牛顿减量的性质:

$$f(x) - \inf{\{\hat{f}(x+v) \mid A(x+v) = b\}} = \frac{1}{2}\lambda(x)^2$$

性质2: 牛顿减量具有仿射不变性。

等式约束的牛顿方法

初始化: 给定初始解 $x \in \text{dom} f$ 满足 Ax = b ,以及 $\varepsilon > 0$ LOOP:

计算 Δx_{nt} 及 λ^2 ;

若 $\lambda^2/2 < \varepsilon$ 则终止退出;

一维线性搜索: 计算步长因子 t;

迭代: $x = x + t\Delta x_{nt}$

可行下降方向

可行下降方向: 设 x 满足方程组 Ax = b 。若 v满足方程组 Av = 0 ,则 A(x+tv) = b 。 v 称为可行方向。 若对于较小的 t > 0,有 f(x+tv) < f(x) ,则 v 为可行下降方向。

非可行解为初始点的牛顿法

x 为等式约束优化的非可行解,则增量 Δx 应尽可能使满足KKT条件,即: $x + \Delta x$

$$A(x + \Delta x) = b$$
 $\nabla f(x + \Delta x) + A^{T} \omega = 0$

函数 f(x) 二阶连续可微,因此有

$$\nabla f(x + \Delta x) \approx \nabla f(x) + \nabla^2 f(x) \Delta x$$

设 Δx_{nt} 和 ω 为KKT条件的解,即有:

$$\begin{bmatrix} \nabla^2 f(x) & A^T \\ A & 0 \end{bmatrix} \begin{bmatrix} \Delta x_{nt} \\ \omega \end{bmatrix} = -\begin{bmatrix} \nabla f(x) \\ Ax - b \end{bmatrix}$$

非可行解为初始点的牛顿法

由于在不可行点处计算得到的牛顿方向不一定是f的下降方向,因此,牛顿减量衡量迭代终止不适用,定义残差:

$$r(x, v) = (r_{dual}(x, v), r_{pri}(x, v))$$

$$r_{dual}(x, v) = \nabla f(x) + Av$$

$$r_{pri}(x, v) = Ax - b$$

在沿着牛顿方向上 $\|r\|_2$ 一定是下降的。

非可行解为初始点的牛顿法

初始化: 给定初始解 $x \in \text{dom} f$ 及 v ,以及 $\varepsilon > 0$ LOOP:

计算 Δx_{nt} 和 Δv_{nt} ;

回溯一维线性搜索:

$$\phi$$
 $t=1$;

While
$$||r(x+t\Delta x_{nt}, v+t\Delta v_{nt})||_2 \ge (1-\alpha t) ||r(x,v)||_2$$

 $t = \beta t$

迭代:
$$x = x + t\Delta x_{nt}$$
 $v = v + t\Delta v_{nt}$

当 Ax = b 且 $||r(y)||_2 < \varepsilon$ 时,终止迭代。

谢谢