Nonlinear Least Squares

Stephen Boyd

EE103 Stanford University

December 6, 2016

Outline

Nonlinear equations and least squares

Examples

Levenberg-Marquardt algorithm

Nonlinear least squares classification

Nonlinear equations

▶ set of m nonlinear equations in n unknowns x_1, \ldots, x_n :

$$f_i(x_1, \dots, x_n) = 0, \quad i = 1, \dots, m$$

- $f_i(x)$ is the *i*th equation; $f_i(x)$ is the *i*th residual
- ▶ n-vector of unknowns $x = (x_1, \dots, x_n)$
- ightharpoonup write as f(x)=0 where $f: \mathbf{R}^n \to \mathbf{R}^m$, $f(x)=(f_1(x),\ldots,f_m(x))$
- lacktriangle when f is affine, reduces to set of m linear equations
- lacktriangle over- (under-) determined if m > n (m < n); square if m = n

Nonlinear least squares

- find \hat{x} that minimizes $||f(x)||^2 = f_1(x)^2 + \cdots + f_m(x)^2$
- lacktriangleright includes problem of solving equations f(x)=0 as special case
- ▶ like (linear) least squares, super useful on its own

Optimality condition

- optimality condition: $\nabla ||f(\hat{x})||^2 = 0$
- any optimal point satisfies this, but points can satisfy this and not be optimal
- ▶ can be expressed as $2Df(\hat{x})^T f(\hat{x}) = 0$
- ▶ $Df(\hat{x})$ is the $m \times n$ derivative or Jacobian matrix,

$$Df(\hat{x})_{ij} = \frac{\partial f_i}{\partial x_j}(\hat{x}), \quad i = 1, \dots, m, \quad j = 1, \dots, n$$

lacktriangle optimality condition reduces to normal equations when f is affine

Difficulty of solving nonlinear least squares problem

- ▶ solving nonlinear equations or nonlinear least squares problem is (in general) *much harder* than solving linear equations
- even determining if a solution exists is hard
- so we will use heuristic algorithms
 - not guaranteed to always work
 - but often work well in practice

(like k-means)

Outline

Nonlinear equations and least squares

Examples

Levenberg-Marquardt algorithm

Nonlinear least squares classification

Examples 7

Computing equilibrium points

- Equilibrium prices: find n-vector of prices p for which S(p) = D(p)
 - S(p) is supply of n goods as function of prices
 - D(p) is demand for n goods as function of prices
 - take f(p) = S(p) D(p)
- Chemical equilibrium: find n-vector of concentrations c so C(c) = G(c)
 - C(c) is consumption of species as function of c
 - G(c) is generation of species as function of c
 - take f(c) = C(c) G(c)

Location from range measurements

- ightharpoonup 3-vector x is position in 3-D, which we will estimate
- ► range measurements give (noisy) distance to known locations

$$\rho_i = ||x - a_i|| + v_i, \quad i = 1, \dots, m$$

- $-a_i$ are known locations
- v_i are noises
- least squares location estimation: choose \hat{x} that minimizes

$$\sum_{i=1}^{m} (\|x - a_i\| - \rho_i)^2$$

GPS works like this

Outline

Nonlinear equations and least squares

Examples

Levenberg-Marquardt algorithm

Nonlinear least squares classification

The basic idea

lacktriangle at any point z we can form the affine approximation

$$\hat{f}(x;z) = f(z) + Df(z)(x-z)$$

- $\hat{f}(x;z) \approx f(x)$ provided x is near z
- \blacktriangleright we can minimize $\|\hat{f}(x;z)\|^2$, using linear least squares
- lacktriangle we'll iterate, with z the current iterate

Levenberg-Marquardt algorithm

- iterates $x^{(1)}, x^{(2)}, ...$
- form affine approximation of f at $x^{(k)}$:

$$\hat{f}(x; x^{(k)}) = f(x^{(k)}) + Df(x^{(k)})(x - x^{(k)})$$

• choose $x^{(k+1)}$ as minimizer of

$$\|\hat{f}(x;x^{(k)})\|^2 + \lambda^{(k)} \|x - x^{(k)}\|^2$$

$$(\lambda^{(k)} > 0)$$

• we want $\|\hat{f}(x;x^{(k)})\|^2$ small, but we don't want to move too far from $x^{(k)}$, where $\hat{f}(x;x^{(k)}) \approx f(x)$ no longer holds

Adjusting λ

idea:

- lacktriangleright if $\lambda^{(k)}$ is too big, $x^{(k+1)}$ is too close to $x^{(k)}$, and progress is slow
- \blacktriangleright if $\lambda^{(k)}$ is too small, $x^{(k+1)}$ is too far from $x^{(k)}$, and the linearization approximation is poor

update mechanism:

- if $||f(x^{(k+1)})||^2 < ||f(x^{(k)})||^2$, accept iterate and reduce λ : $\lambda^{(k+1)} = 0.8\lambda^{(k)}$
- ▶ otherwise, increase λ and do not update x: $\lambda^{(k+1)} = 2\lambda^{(k)}$ and $x^{(k+1)} = x^{(k)}$

Levenberg-Marquardt iteration

$$x^{(k+1)} = x^{(k)} - \left(Df(x^{(k)})^T Df(x^{(k)}) + \lambda^{(k)} I\right)^{-1} Df(x^{(k)})^T f(x^{(k)})$$

- inverse always exists (since $\lambda^{(k)} > 0$)
- lacksquare $x^{(k+1)}=x^{(k)}$ only if $Df(x^{(k)})^Tf(x^{(k)})=0$, i.e., Levenberg-Marquardt stops only when optimality condition holds

Example: Location from range measurements

range to 5 points (circles)

Levenberg-Marquardt from 3 initial points

Levenberg-Marquardt from 3 initial points

Outline

Nonlinear equations and least squares

Examples

Levenberg-Marquardt algorithm

Nonlinear least squares classification

Nonlinear least squares classification

linear least squares classifier:

- $\tilde{f}(x) = \theta_1 f_1(x) + \dots + \theta_p f_p(x)$
- choose θ to minimize $\sum_{i=1}^{N} (\tilde{f}(x_i) y_i)^2$ (plus optionally regularization)
- final classifier is $\hat{f}(x) = \mathbf{sign}(\tilde{f}(x))$

nonlinear least squares classifier:

- choose θ to minimize $\sum_{i=1}^{N} (\mathbf{sign}(\tilde{f}(x_i)) y_i)^2 = 4 \times$ number errors
- replace sign function with smooth approximation ϕ , e.g., sigmoid function $\phi(u) = (e^u e^{-u})/(e^u + e^{-u})$
- lacktriangle use Levenberg-Marquardt to minimize $\sum_{i=1}^N (\phi(ilde{f}(x_i)) y_i)^2$

Sigmoid function

Example

- ► MNIST data set
- ▶ linear least squares 10-way classifier: 13.5% test error
- ▶ nonlinear least squares 10-way classifier: 7.5% test error

Feature engineering

- ▶ add 5000 random features as before
- test set error drops to 2%
- this matches human performance
- with more feature engineering, can substantially beat human performance