《数值计算方法》课程

解方程组(对称正定矩阵的方程组解法)

胡建芳

(研究方向: 计算机视觉)

http://sdcs.sysu.edu.cn/content/5143

计算机学院

课程回顾

■ 迭代法: 不动点法

A=D+L+U分解, ->Dx+Lx+Ux=b

雅可比迭代法

Dx(k+1)=b-Lx(k)-Ux(k),

Gauss-Siedel迭代法

Dx(k+1)=b-Lx(k+1)-Ux(k),

连续过松弛

引入动量,前一次迭代的值

收敛性

不动点迭代乘子的谱半径小于1 严格对角占优矩阵的迭代是收敛的 A是某类特殊矩阵,例如 上三角矩阵,下三角矩阵, 对角矩阵。 对称正定矩阵,怎么求解?

■ 正定矩阵:

定义 2.12 $n \times n$ 矩阵 A 是对称的(symmetric), 若 $A^{T} = A$. 矩阵 A 是正定的(positive-definite), 若对所有的 $x \neq 0, x^{T}Ax > 0$.

定理 1: A是对称矩阵,则A是正定的当且仅当所有的特征值都 是正数。

定理 2:如果A是n*n对称正定矩阵,X是一个满秩的n*m矩阵,n>=m,则X'AX是m*m对称正定矩阵。

定理 3:如果A是n*n的对称正定矩阵,则存在上三角n*n矩阵R 使得A=R'R。

怎么求解Ax=b, A为对称正定矩阵?

■ 正定矩阵分解法:

对矩阵A分解,Ax=b -> R'Rx=b,其中R是上三角矩阵 两步法,

- 1, 求解 R' c=b
- 2, 求解Rx=c

最速下降法:

问题:解Ax=b,其中,A为对称正定矩阵。

原理: $Ax = b \Leftrightarrow \min_{x \in \mathbb{R}^n} f(x)$ 。 A是对称正定矩阵。

其中,
$$f(x) = \frac{1}{2}x^T A x - b^T x_\circ$$

- 注: $\nabla f(x) = Ax b, \nabla^2 f(x) = A$
 - ∴ 当A对称正定时, $\nabla f(x) = Ax b = 0 \Leftrightarrow \min f(x)$ 。

如何寻找f(x)的极小点呢?

最速下降法:

向量/矩阵求导公式

$$\frac{\partial \mathbf{x}^T \mathbf{a}}{\partial \mathbf{x}} = \frac{\partial \mathbf{a}^T \mathbf{x}}{\partial \mathbf{x}} = \mathbf{a}$$

$$\frac{\partial \mathbf{a}^T \mathbf{X} \mathbf{b}}{\partial \mathbf{X}} = \mathbf{a} \mathbf{b}^T$$

$$\frac{\partial \mathbf{a}^T \mathbf{X}^T \mathbf{b}}{\partial \mathbf{X}} = \mathbf{b} \mathbf{a}^T$$

$$\frac{\partial \mathbf{a}^T \mathbf{X} \mathbf{a}}{\partial \mathbf{X}} = \frac{\partial \mathbf{a}^T \mathbf{X}^T \mathbf{a}}{\partial \mathbf{X}} = \mathbf{a} \mathbf{a}^T$$

$$\frac{\partial \mathbf{X}}{\partial X_{ij}} = \mathbf{J}^{ij}$$

$$\frac{\partial (\mathbf{X} \mathbf{A})_{ij}}{\partial X_{mn}} = \delta_{im}(\mathbf{A})_{nj} = (\mathbf{J}^{mn} \mathbf{A})_{ij}$$

$$\frac{\partial (\mathbf{X}^T \mathbf{A})_{ij}}{\partial X_{mn}} = \delta_{in}(\mathbf{A})_{mj} = (\mathbf{J}^{mn} \mathbf{A})_{ij}$$

The Matrix Cookbook

[http://matrixcookbook.com]

Kaare Brandt Petersen Michael Syskind Pedersen

Version: November 14, 2008

■ 最速下降法:

基本思想就是下降法:

从某一点x⁽⁰⁾出发,逐步产生一串点:

$$x^{(0)}, x^{(1)}, \cdots, x^{(k)}, \cdots$$

使

$$f(x^{(0)}) > f(x^{(1)}) > \cdots f(x^{(k)}) > \cdots$$

并以"最快的速度"下降到f(x)的极小值。

完成任务的关键就是确定每步的下降方向!

最速下降法:

具体过程: 已求得 $x^{(k)}$

- 1: $在x^{(k)}$ 处确定一个使f(x)下降的方向 $p^{(k)}$;
- 2: 在射线 $x = x^{(k)} + tp^{(k)}$ 上求f(x)的极小点 $x^{(k+1)}$, 即 $f(x^{(k+1)}) = \min_{t>0} f(x^{(k)} + tp^{(k)})$
- 3: 判断 $\|\nabla f(x^{(k+1)})\| \le \varepsilon$, 或 $\|x^{(k+1)} x^{(k)}\| \le \varepsilon$! 是! $x^* \approx x^{(k+1)}$, 停止; 否! k = k+1, 转 1.

最速下降法:

问题
$$f(x^{(k+1)}) = \min_{t>0} f(x^{(k)} + tp^{(k)})$$
 的解决!

$$f(x^{(k)} + tp^{(k)}) = \frac{1}{2}(x^{(k)} + tp^{(k)})^T A(x^{(k)} + tp^{(k)}) - b^T (x^{(k)} + tp^{(k)})$$

$$= \frac{1}{2}(p^{(k)})^T Ap^{(k)} \cdot t^2 + (p^{(k)})^T (Ax^{(k)} - b) \cdot t$$

$$+ \frac{1}{2}(x^{(k)})^T Ax^{(k)} - b^T x^{(k)}$$

$$\frac{df}{dt} = (p^{(k)})^T Ap^{(k)} \cdot t + (p^{(k)})^T (Ax^{(k)} - b) = 0$$
导出 $X^{(k+1)}$:

最速下降法:

$$r^{(k)} = b - Ax^{(k)}$$

$$t_k = \frac{(r^{(k)})^T p^{(k)}}{(p^{(k)})^T Ap^{(k)}}$$

$$x^{(k+1)} = x^{(k)} + t_k p^{(k)}$$

 t_k 称之为 $x^{(k)}$ 到 $x^{(k+1)}$ 的步长。

最速下降法:

下降方向 $p^{(k)}$ 的确定!

函数的负梯度方向是函数值下降最快的方向,因此,取 $p^{(k)} = -f'(x^{(k)}) = b - Ax^{(k)} = r^{(k)}$ 为下降方向。

最速下降法:

$$r^{(k)} = b - Ax^{(k)}$$

$$t_k = \frac{(r^{(k)})^T r^{(k)}}{(r^{(k)})^T A r^{(k)}}$$

$$x^{(k+1)} = x^{(k)} + t_k r^{(k)}$$

最速下降法:

近似解的误差估计

$$\|x^{(k)} - x^*\|_A = \left(\frac{\lambda_n - \lambda_1}{\lambda_n + \lambda_1}\right)^k \|x^{(0)} - x^*\|_A$$

注: λ_1 、 λ_n 分别是A的最小和最大特征值,收敛速度 由 $q = \frac{\lambda_n - \lambda_1}{\lambda_n + \lambda_1}$ 决定。q越小收敛越快。

最速下降法:

小 结

最速下降法有简单易行,保稀疏性等特点,但 当A的最大特征值远远大于最小特征值时收敛速度变 得非常慢。最速下降法并非最速!

共轭梯度法可使这一问题得到一定改善!

最速下降法:

例1: 用最速下降法解方程组

$$\begin{bmatrix} 4 & 3 & 0 \\ 3 & 4 & -1 \\ 0 & -1 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 24 \\ 30 \\ -24 \end{bmatrix}$$

A的特征值:0.8377,4.0000,7.1623

A的真解: x=[3 4 -5]

q=0.7906.

最速下降法迭代29次,得到满足精度0.0005的解:

 $X = [2.9998 \quad 4.0003 \quad -4.9999]$

■ 共轭梯度法:

定义:向量p、q称之为关于对称正定矩阵A共轭,如果满足 $p^{T}Aq=0$ 。

正交矩阵概念的拓展

■ 共轭梯度法:

定理1: 设 p_1 , p_2 , … p_n 是关于n阶对称正定矩阵A共轭的向量组,则以 $p^{(k)}$ 为下降方向的算

法:

$$x^{(0)} \in R^{n}; r^{(0)} = b - Ax^{(0)}; k = 1, 2, \cdots$$

$$t_{k} = \frac{(r^{(k-1)})^{T} p^{(k)}}{(p^{(k)})^{T} A p^{(k)}};$$

$$x^{(k)} = x^{(k-1)} + t_{k} p^{(k)};$$

$$r^{(k)} = b - Ax^{(k)} = r^{(k-1)} - t_{k} A p^{(k)}$$

有 $Ax^{(n)} = b$,即 $r^{(n)} = 0$.

■ 共轭梯度法:

证明:
$$Ax^{(n)} = Ax^{(n-1)} + t_n Ap^{(n)} = Ax^{(0)} + \sum_{k=1}^{n} t_k Ap^{(k)}$$

$$r^{(n)} = b - Ax^{(n)} = r^{(0)} - \sum_{k=1}^{n} t_k Ap^{(k)}$$

$$\therefore (r^{(n)}, p^{(j)}) = (r^{(0)}, p^{(j)}) - (t_j Ap^{(j)}, p^{(j)})$$

$$= (r^{(0)}, p^{(j)}) - (r^{(j-1)} - r^{(j)}, p^{(j)})$$

$$= (r^{(0)}, p^{(j)}) - (r^{(j-1)}, p^{(j)})$$

$$= (r^{(0)}, p^{(j)}) - (r^{(0)} - \sum_{k=1}^{j-1} t_k Ap^{(k)}, p^{(j)})$$

$$= 0$$

$$\therefore r^{(n)} = p^{(n)}, p^{(2)}, \dots, p^{(n)} = 0$$

■ 共轭梯度法:

定理1说明:取A共轭的方向的下降算法至多n步得到n阶线性代数方程组的精确解。把这种方法称之为共轭梯度法(CG)。

如何寻找A共轭的方向呢?

■ 共轭梯度法:

开始:
$$\forall x^{(0)} \in \mathbb{R}^n, r^{(0)} = b - Ax^{(0)}, p^{(0)} = r^{(0)};$$

$$t_0 = \frac{(p^{(0)})^T p^{(0)}}{(p^{(k)})^T A p^{(k)}}, x^{(1)} = x^{(0)} + t_0 p^{(0)}.$$

■ 共轭梯度法:

现有x^(k)及共轭方向p^(k-1),则

$$\mathbf{r}^{(k)} = \mathbf{b} - \mathbf{A}\mathbf{x}^{(k)}$$

在**r**^(k)和**p**^(k-1)确定的超平面上 找共轭方向

$$p^{(k)} = r^{(k)} + s_k p^{(k-1)}$$

其中
$$s_k = -\frac{(p^{(k-1)})^T A r^{(k)}}{(p^{(k-1)})^T A p^{(k-1)}}$$

■ 共轭梯度法:

对于
$$k = 1, 2, \dots$$

现有x^(k)及共轭方向p^(k),则

$$t_{k} = \frac{(r^{(k)})^{T} p^{(k)}}{(p^{(k)})^{T} A p^{(k)}}$$

$$x^{(k+1)} = x^{(k)} + t_k p^{(k)}$$

$$r^{(k+1)} = b - Ax^{(k+1)}$$

■ 共轭梯度法:

综合上述,有下面的共轭梯度法:

$$\forall x^{(0)} \in R^n, r^{(0)} = b - Ax^{(0)}, p^{(0)} = r^{(0)};$$

$$対于 k = 0,1,2,\cdots$$

$$t_k = \frac{(r^{(k)})^T p^{(k)}}{(p^{(k)})^T A p^{(k)}}$$

$$x^{(k+1)} = x^{(k)} + t_k p^{(k)}$$

$$r^{(k+1)} = b - Ax^{(k+1)} = r^{(k)} - t_k A p^{(k)}$$

$$s_k = -\frac{(p^{(k)})^T A r^{(k+1)}}{(p^{(k)})^T A p^{(k)}}$$

$$p^{(k+1)} = r^{(k+1)} + s_k p^{(k)}$$

■ 共轭梯度法:

可以证明: CG产生的序列有

- 1、p⁽⁰⁾,p⁽¹⁾,····,p^(k),····是两两关于A共轭的;
- $(p^{(i)})^T r^{(k)} = 0, i = 0, 1, \dots, k-1;$
- 3、r⁽⁰⁾,r⁽¹⁾,···,r^(k),···是两两正交的;
- 3. $(r^{(k)}, Ap^{(i)}) = 0, i \neq k, k+1$
- 4, $r^{(n)} = 0$.

■ 共轭梯度法:

由此,可使CG进一步简化为:

$$\begin{split} &\forall x^{(0)} \in R^n, r^{(0)} = b - Ax^{(0)}, p^{(0)} = r^{(0)}; \\ &\not \exists \exists \quad k = 0, 1, 2, \cdots \\ &t_k = \frac{(r^{(k)})^T p^{(k)}}{(p^{(k)})^T A p^{(k)}} = \frac{(r^{(k)})^T r^{(k)}}{(p^{(k)})^T A p^{(k)}} \\ &x^{(k+1)} = x^{(k)} + t_k p^{(k)} \\ &r^{(k+1)} = b - Ax^{(k+1)} = r^{(k)} - t_k A p^{(k)} \\ &s_k = -\frac{(p^{(k)})^T A r^{(k+1)}}{(p^{(k)})^T A p^{(k)}} = \frac{(r^{(k+1)})^T r^{(k+1)}}{(r^{(k)})^T r^{(k)}} \\ &p^{(k+1)} = r^{(k+1)} + s_k p^{(k)} \end{split}$$

■ 共轭梯度法:

CG近似解的误差估计

$$\|\mathbf{x}^{(k)} - \mathbf{x}^*\|_{\mathbf{A}} = \left(\frac{\sqrt{\lambda_n} - \sqrt{\lambda_1}}{\sqrt{\lambda_n} + \sqrt{\lambda_1}}\right)^k \|\mathbf{x}^{(0)} - \mathbf{x}^*\|_{\mathbf{A}}$$

注: λ₁、λ_n分别是A的最小和最大特征值,收敛速度

由
$$q = \frac{\sqrt{\lambda_n} - \sqrt{\lambda_1}}{\sqrt{\lambda_n} + \sqrt{\lambda_1}}$$
决定。 q 越小收敛越快。

比较最速下降法与CG的q,CG的收敛性好于最速下降法。然而,当A的特征值不集中时,收敛比较慢!这时需要对A进行预处理,称为预优共轭梯度算法。

共轭梯度法:

例4: 用最速下降法解方程组

$$\begin{bmatrix} 4 & 3 & 0 \\ 3 & 4 & -1 \\ 0 & -1 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 24 \\ 30 \\ -24 \end{bmatrix}$$

A的特征值:0.8377,4.0000,7.1623 ,q=0.4903.

A的真解: x=[3 4 -5]

CG迭代3次,得到满足精度0.0005的解:

$$X = [3.0000 4.0000 -5.0000]$$

作业

■ 作业:

用共轭梯度法求解线性方程组Ax=b,其中

$$A = \begin{pmatrix} -2 & 1 & & & \\ 1 & -2 & 1 & & \\ & \ddots & \ddots & \ddots & \\ & & 1 & -2 & 1 \\ & & & 1 & -2 \end{pmatrix}, \quad b = \begin{pmatrix} -1 \\ 0 \\ \vdots \\ 0 \\ -1 \end{pmatrix}$$

 $n = 100, n = 1\ 000 \ \ = 10\ 000 \ \$

基础知识

THE END