

第13讲

共轭梯度法

第5章 无约束问题算法(III) — 共轭梯度法

第一节 二次函数极小值问题 的共轭方向法

第二节 非线性共轭梯度法

前面介绍的Newton法收敛较快,但须存储n阶矩阵,不适合求解大规模问题,而最速下降法虽然存储小但收敛慢。在这一章我们介绍存储小且收敛快的共轭梯度法。

首先介绍 共轭方向

及求解二次函数的共轭方向法.

\$5.1 二次函数极小值问题的共轭方向法

将下降算法用于求解二元二次函数

$$f(x) = \frac{1}{2}xQx + b^Tx + c$$

的极小点,这里 $x \in R^2, Q \in R^{2\times 2}$ 对称正定, $b \in R^2, c \in R$.

给定初始点 x_0 及下降方向 p_0 .线性搜索后得点 x_1 满足

$$\nabla f(x_1)^T p_0 = 0$$

现在找方向 p_1 直接指向最优解 x^* ,如何找呢?

(1) 方向p₁满足的条件

设从 x_1 沿 p_1 到 x^* 的最佳步长为 $\alpha_1 (\neq 0)$,

则有

$$x^* = x_1 + \alpha_1 p_1$$

因此
$$\nabla f(x^*) = \nabla f(x_1) + \alpha_1 Q p_1$$

由于
$$\nabla f(x^*) = Qx^* + b = 0$$

所以
$$\nabla f(x_1) + \alpha_1 Q p_1 = 0$$

等式左乘 p_0^T , 并注意到 $\alpha_1 \neq 0$, 得到

$$p_0^T Q p_1 = 0$$

这就是本章的核心: p_0 和 p_1 关于Q共轭

(2) 方向 p_1 的计算

由右图可知, p_1 可以表示成 p_0 与 - $\nabla f(x_1)$ 的线性组合.令

$$p_1 = -\nabla f(x_1) + \beta p_0$$

由上面的条件得到

 $p_0^T Q p_1 = -p_0^T Q \nabla f(x_1) + \beta p_0^T Q p_0 = 0$

由此解得

所以

$$\beta = \frac{p_0^T Q \nabla f(x_1)}{p_0^T Q p_0}$$

$$p_{1} = -\nabla f(x_{1}) + \frac{p_{0}^{T}Q\nabla f(x_{1})}{p_{0}^{T}Qp_{0}} p_{0}$$

从上面的(1)和(2)可以得出稍后要介绍的共轭方向 法或共轭梯度法的基本原理

共轭方向的定义

考察二次函数极小化问题

$$\min f(x) = \frac{1}{2} x^{T} Q x + q^{T} x$$
 (5.2)

其中Q是n阶对称正定矩阵,q为n维常量

定义5.1.1 设 $A \in R^{n \times n}$ 对称正定, d_1, d_2, \dots, d_m 是 R^n 中

非零向量. 若

$$d_i^T A d_j = 0, \qquad \forall i, j, i \neq j$$

则称向量组 d_1, d_2, \cdots, d_m 关于矩阵A相互共轭.

若Q = I,向量共轭就是正交,所以共轭是正交的推广。 并且共轭向量组也是线性无关的。即有

定理5.1.1设 $A \in \mathbb{R}^{n \times n}$ 对称正定, d_1, d_2, \cdots, d_n 关于矩阵A相互共轭,则向量组 d_1, d_2, \cdots, d_n 线性无关.

推论 在 R^n 中,相互共轭的向量组的向量个数不超过n

利用共轭方向,我们提出求二次函数(5.2)的极小值问题的共轭方向法

从某个初始点 x_0 出发, 依次沿关于Q共轭的n个方向 $d_0, d_1, \cdots, d_{n-1}$ 进行精确搜索 $d_0 = d_1 = d_2 = d_{n-1}$

$$x_0 \xrightarrow[\alpha_0]{d_0} x_1 \xrightarrow[\alpha_1]{d_1} x_2 \xrightarrow[\alpha_2]{d_2} \cdots \xrightarrow[\alpha_{n-1}]{d_{n-1}} x_n$$

即令

$$x_{k+1} = x_k + \alpha_k d_k, \ k = 0, 1, 2, \dots, n-1$$

其中 α_k 满足:

$$f(x_k + \alpha_k d_k) = \min_{\alpha \in R} f(x_k + \alpha d_k)$$

注意:这里的搜索是在整个实数轴上进行,因为共轭 方向不一定是下降方向

下面的定理说明了共轭方向法如何求出解

定理5.1.2 设函数f由(5.2)给出,非零向量组 d_0,d_1,\cdots,d_{n-1} 关于

矩阵Q相互共轭. $\forall x_0 \in R^n$, 设迭代格式

$$x_{k+1} = x_k + \alpha_k d_k, k = 0, 1, \dots, n-1$$

其中步长 α_k 由精确搜索计算. 则

$$\nabla f(x_{k+1})^T d_j = 0, \qquad \forall 0 \le j < k+1$$

且 X_{k+1} 是 f 在线性流形

$$S_k = \left\{ x = x_0 + \sum_{i=0}^k \beta_i d_i \middle| \beta_i \in R, \ i = 0, 1, 2, \dots, k \right\}$$

中的极小点. 特别, $x_n = x^* = -Q^{-1}q$ 是问题(5.2)的唯一极小点.

该定理称为子空间扩展定理

定理表明共轭方向法具有二次终止性

定理的证明: 分两步

先证第一部分:
$$\nabla f(x_{k+1})^T d_j = 0, \forall j < k+1$$

若 j=k,由精确搜索,显然有: $\nabla f(x_{k+1})^{\mathrm{T}}d_k=0$

$$0 \le \forall j < k$$
,由于

$$\nabla f(x_{k+1}) = \nabla f(x_k) + \alpha_k Q d_k = \nabla f(x_{k+1}) + \alpha_k Q d_k + \alpha_{k+1} Q d_{k+1}$$

$$= \cdots$$

$$= \nabla f(x_{j+1}) + \sum_{i=j+1}^{k} \alpha_i Q d_i,$$

故由共轭性得

$$d_{j}^{T}\nabla f(x_{k+1}) = d_{j}^{T}\nabla f(x_{j+1}) + \sum_{i=j+1}^{k} \alpha_{i}d_{j}^{T}Qd_{i} = 0 + 0 = 0$$

精确搜索 共轭性

再证第二部分

$$\forall x \in S_k \perp x \neq x_{k+1}, \forall y$$

$$x = x_0 + \sum_{j=0}^k \beta_j d_j$$

曲于
$$x_{k+1} = x_0 + \sum_{i=0}^k \alpha_i d_i$$

所以
$$x - x_{k+1} = \sum_{j=0}^{k} (\beta_j - \alpha_j) d_j$$

由泰勒公式得:

$$f(x) = f(x_{k+1}) + \nabla f(x_{k+1})^T (x - x_{k+1}) + \frac{1}{2} (x - x_{k+1})^T Q(x - x_{k+1})$$
$$= f(x_{k+1}) + \frac{1}{2} (x - x_{k+1})^T Q(x - x_{k+1}) > f(x_{k+1})$$

所以 x_{k+1} 是f在 S_k 上极小点

X_{k+1} 是 f 在线性流形

$$S_k = \{x = x_0 + \sum_{i=0}^k \beta_i d_i \mid \beta_i \in R, i = 0,1,2,\dots,k\}$$

中的极小点.

共轭方向的计算

共轭方向可用类似于 Gram - Schmit 正交化过程来产生 算法5.1 (Gram - Schmit 共轭化过程)

步0 给定线性无关向量组: $p_0, p_1, \dots, p_{n-1} \in \mathbb{R}^n$, 令 $d_0 = p_0, k := 0$;

步1 计算

$$d_{k+1} = p_{k+1} - \sum_{j=0}^{k} \frac{d_j^T Q p_{k+1}}{d_j^T Q p_j} d_j,$$
 (5.5)

步2 若k = n - 2,则停止,否则,令k := k + 1,转步1.

容易验证,由算法5.1产生的向量组 $d_0,d_1,\cdots,d_{n-1}\in R^n$ 关于矩阵Q相互共轭

考虑 Ax=b

1 $r_k = Ax_k - b$.

为保证 p_k 与 p_{k-1} 共轭,该如何选取 β_k ?

 $p_k = -r_k + \beta_k p_{k-1},$

上式两边同乘以 $p_{k-1}^T A$, 得到

采用下降迭代方法

 $x_{k+1} = x_k + \alpha_k p_k,$

步长采用精确线搜索法,即

$$\beta_k = \frac{r_k^T A p_{k-1}}{p_{k-1}^T A p_{k-1}}.$$
 2

$$\alpha_k = -\frac{r_k^T p_k}{p_k^T A p_k}; \qquad 4$$

CG算法1

Given x_0 ; Set $r_0 \leftarrow Ax_0 - b$, $p_0 \leftarrow -r_0$, $k \leftarrow 0$; while $r_k \neq 0$

$$\alpha_k \leftarrow -\frac{r_k^T p_k}{p_k^T A p_k};$$

$$x_{k+1} \leftarrow x_k + \alpha_k p_k;$$

$$r_{k+1} \leftarrow A x_{k+1} - b;$$

$$\beta_{k+1} \leftarrow \frac{r_{k+1}^T A p_k}{p_k^T A p_k};$$

$$p_{k+1} \leftarrow -r_{k+1} + \beta_{k+1} p_k;$$

$$k \leftarrow k + 1;$$

end (while)

CG算法1的收敛性和性质

• 假设该算法第k步迭代得到的不是方程的解 x^* ,则有下面性质,并且迭代序列 $\{x_k\}$ 最多n步收敛到解 x^*

$$r_k^T r_i = 0,$$
 for $i = 0, 1, ..., k - 1,$
 $\text{span}\{r_0, r_1, ..., r_k\} = \text{span}\{r_0, Ar_0, ..., A^k r_0\},$
 $\text{span}\{p_0, p_1, ..., p_k\} = \text{span}\{r_0, Ar_0, ..., A^k r_0\},$
 $p_k^T A p_i = 0,$ for $i = 0, 1, ..., k - 1.$

CG算法2(实际问题常使用)

Algorithm 5.2 (CG).

Given x_0 ; Set $r_0 \leftarrow Ax_0 - b$, $p_0 \leftarrow -r_0$, $k \leftarrow 0$; while $r_k \neq 0$

$$\alpha_k \leftarrow \frac{r_k^T r_k}{p_k^T A p_k};$$

$$x_{k+1} \leftarrow x_k + \alpha_k p_k;$$

$$r_{k+1} \leftarrow r_k + \alpha_k A p_k;$$

$$\beta_{k+1} \leftarrow \frac{r_{k+1}^T r_{k+1}}{r_k^T r_k};$$

$$p_{k+1} \leftarrow -r_{k+1} + \beta_{k+1} p_k;$$

$$k \leftarrow k+1;$$

end (while)

收敛性结果

- 如果矩阵A只有r个不同的特征值,那么CG 迭代最多r步迭代到解。
- 如果A有特征值 λ₁ ≤ λ₂ ≤ · · · ≤ λη, 那么

$$||x_{k+1} - x^*||_A^2 \le \left(\frac{\lambda_{n-k} - \lambda_1}{\lambda_{n-k} + \lambda_1}\right)^2 ||x_0 - x^*||_A^2.$$

$$\kappa(A) = ||A||_2 ||A^{-1}||_2 = \lambda_n / \lambda_1.$$

$$||x_k - x^*||_A \le 2\left(\frac{\sqrt{\kappa(A)} - 1}{\sqrt{\kappa(A)} + 1}\right)^k ||x_0 - x^*||_A.$$

Figure 5.3 Two clusters of eigenvalues.

预处理

$$\hat{x} = Cx$$
.

$$\hat{\phi}(\hat{x}) = \frac{1}{2}\hat{x}^T (C^{-T}AC^{-1})\hat{x} - (C^{-T}b)^T \hat{x}.$$

$$(C^{-T}AC^{-1})\hat{x} = C^{-T}b,$$

应用Algorithm 5.2解上面问题,再转化成x变量,得到预处理共轭梯度方法

预处理的目的,是使矩阵的条件数变小

Algorithm 5.3 (Preconditioned CG).

Given x_0 , preconditioner M;

Set
$$r_0 \leftarrow Ax_0 - b$$
;

Solve
$$My_0 = r_0$$
 for y_0 ;

Set
$$p_0 = -y_0, k \leftarrow 0$$
;

while $r_k \neq 0$

$$\alpha_k \leftarrow \frac{r_k^T y_k}{p_k^T A p_k}; \tag{5.39a}$$

$$x_{k+1} \leftarrow x_k + \alpha_k p_k; \tag{5.39b}$$

$$r_{k+1} \leftarrow r_k + \alpha_k A p_k; \tag{5.39c}$$

Solve
$$My_{k+1} = r_{k+1}$$
; (5.39d)

$$\beta_{k+1} \leftarrow \frac{r_{k+1}^T y_{k+1}}{r_k^T y_k};$$
 (5.39e)

$$p_{k+1} \leftarrow -y_{k+1} + \beta_{k+1} p_k;$$
 (5.39f)

$$k \leftarrow k + 1;$$
 (5.39g)

end (while)

总 结:

- 1. 共轭梯度法的优点是不需要存储矩阵,只需存储矩阵乘向量,存储小,计算简单,适合求解大规模线性方程组和二次函数极小化问题.
- 2. 至多n步迭代收敛到最优解。预处理可以加速
- 3. 采用精确搜索, 初始方向必须选择最速下降方向.

作业

- 习题5 (李董辉书) 2,4
- 推导《Numerical Optimization的Algorithm 5.3
- 编程练习: Exercise 5.1. 实现Algorithm5.2