凸优化理论与应用

第6章 逼近与拟合

Outline

- 范数逼近: 罚函数
- 最小范数问题
- 正则化逼近
- 鲁棒逼近: 随机、最坏
- 函数拟合与插值

范数逼近问题

■ 问题描述:

minimize
$$||Ax-b||$$

$$A \in \mathbb{R}^{m \times n}, m \geq n,$$

- 残差向量 r = Ax b
- 范数逼近问题的原型
 - 几何原型: 在线性变换象集到某一点的最小距离。
 - 优化设计原型: 一个线性系统中与目标最接近的输入变量。

例

- 最小平方逼近: 范数 | □ | ₂
 - 最优解满足: $A^{T}Ax = A^{T}b$
- 切比雪夫逼近: 范数 🖺 , 原问题转换为LP问题:

minimize t

subject to $-t1 \le Ax - b \le t1$

■ 残差绝对值和逼近: 范数 $\| \cdot \|_1$,原问题转换为LP问题: minimize $1^T y$

subject to $-y \prec = Ax - b \prec = y$

罚函数逼近

■ 问题描述: minimize $\sum_{i=1}^{n} \phi(r_i)$ subject to r = Ax - b

- 罚函数 $\phi(r)$ 表示逼近问题误差的代价,一般为对称、非负且 $\phi(0) = 0$
- 若罚函数为凸函数,则罚函数逼近问题为凸优化问题。

罚函数的例

• $l_p, p \ge 1$ 范数:

$$\phi(r) = |r|^p$$

■ 死区线性罚函数:

$$\phi(r) = \begin{cases} 0 & |r| \le a \\ |r| - a & |r| > a \end{cases}$$

■ 对数门限罚函数

$$\phi(r) = \begin{cases} -a^2 \log(1 - (r/a)^2) & |r| < a \\ \infty & |r| \ge a \end{cases}$$

鲁棒的罚函数

- 某些异常点导致残差值过大,影响逼近的效果。
- 若 |r| 大到一定程度时,罚函数为 |r| 的线性函数,则称该罚函数为鲁棒的罚函数。
- Huber罚函数

$$\phi(r) = \begin{cases} r^2 & |r| \le M \\ M(2|r|-M) & |r| > M \end{cases}$$

鲁棒的罚函数

最小范数问题

■ 问题描述: minimize ||x||

subject to $Ax = b, A \in \mathbb{R}^{m \times n}, m < n$

■ 可以消去等式约束将其转换为范数逼近问题:

minimize
$$||x_0 + zu||$$

其中 $x_0 + zu$ 为方程组Ax = b的解。

最小范数问题

■ 最小平方范数问题: 范数 □2, 最优解满足:

$$2x^* + A^T v^* = 0, Ax^* = b$$

■ 最小罚问题:

minimize
$$\sum_{i=1}^{n} \phi(x_i)$$

subject to Ax = b

• 绝对值和最小问题: 范数 $| \square |$ 1, 原问题可转换为**LP**问题: minimize $1^T y$

subject to
$$Ax = b, -y \prec = x \prec = y$$

正则逼近

■ 二元矢量优化问题描述:

minimize(w.r.t.
$$R_{+}^{2}$$
) $(||Ax-b||, ||x||)$

■ 正则化问题:

minimize
$$||Ax-b||+\gamma||x||, \gamma>0$$

最优解描述了两分量的一条折中曲线。

正则逼近

■ Tikhonov正则化问题:

minimize
$$||Ax-b||^2 + \delta ||x||^2, \delta > 0$$

为二次优化问题:

minimize
$$x^{T}(A^{T}A + \delta I)x - 2b^{T}Ax + b^{T}b$$

最优解的形式:

$$x = (A^T A + \delta I)^{-1} A^T b$$

正则逼近

■ Tikhonov光滑正则化问题:

minimize
$$||Ax-b||^2 + \delta ||\Delta x||^2, \delta > 0$$

 Δx 为二阶差分算子:

$$\Delta x = n^2 \begin{bmatrix} 1 & -2 & 1 & 0 & \dots & 0 & 0 & 0 \\ 0 & 1 & -2 & 1 & \dots & 0 & 0 & 0 \\ 0 & 0 & 1 & -2 & \dots & 0 & 0 & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & 0 & \dots & -2 & 1 & 0 \\ 0 & 0 & 0 & 0 & \dots & 1 & -2 & 1 \end{bmatrix} x$$

信号复原

■ 已知加噪信号:

$$x_{cor} = x + v$$

信号复原问题的描述:

minimize(w.r.t.
$$R_+^2$$
) $(\|\widehat{x} - x_{cor}\|_2, \phi(\widehat{x}))$

函数 $\phi(\hat{x}): R^n \to R$ 为正则函数或光滑函数。

$$\phi_{quad}(\widehat{x}) = \sum_{i=1}^{n-1} (\widehat{x}_{i+1} - \widehat{x}_{i})^{2} \qquad \phi_{tv}(\widehat{x}) = \sum_{i=1}^{n-1} |\widehat{x}_{i+1} - \widehat{x}_{i}|$$

鲁棒逼近 (随机)

- 问题描述: minimize ||Ax-b||, A不确定
- 随机鲁棒逼近: A 为随机变量,逼近问题转换为最小化 期望 minimize $E(\|Ax-b\|)$
- 例:

$$P(A = A_i) = p_i$$

随机鲁棒逼近为: minimize
$$\sum_{i=1}^{n} p_i \|A_i x - b\|$$

转换为:

minimize
$$p^T t$$

subject to $||A_i x - b|| \le t_i, i = 1,...,n$

最坏情况鲁棒逼近

■ 考虑 $A \in I_A$,最坏情况鲁棒逼近为:

minimize
$$\sup_{A \in I_A} (\|Ax - b\|)$$

函数拟合与插值

- 函数的最小范数拟合
- 最小范数插值
- 稀疏描述与基筛选

Summary

- 范数逼近: 罚函数
- 最小范数问题
- 正则化逼近
- 鲁棒逼近: 随机、最坏
- 函数拟合与插值