第四讲 Krylov 子空间方法

- 投影方法
- Krylov 子空间与 Arnoldi 过程
- 一般线性方程组的 Krylov 子空间方法
- 对称线性方程的 Krylov 子空间方法
- 收敛性分析
- 基于双正交化过程的迭代方法
- 免转置迭代方法
- 正规方程的迭代方法

大规模稀疏线性方程组

 $Ax = b, \quad A \in \mathbb{R}^{n \times n}, \ b \in \mathbb{R}^n.$

Krylov 子空间方法是子空间 方法的成功代表

首选方法 Krylov 子空间方法.

基本思想 在一个维数较小的子空间 $\mathcal{K} \subset \mathbb{R}^n$ 中寻找近似解.

这类方法也被看作是一种 投影方法,即寻找真解在某个子空间中的投影(可以是正交投影,也可以是斜投影)

如果没有特别注明,本讲内容都是在实数域中讨论.

1 投影方法

设 \mathcal{K} 是 \mathbb{R}^n 的一个子空间,记 $m \triangleq \dim(\mathcal{K}) \ll n$

目标 在 だ 中寻找真解的一个 "最佳" 近似.

 \mathbf{c} 定解条件 设置 m 个约束: 要求残量满足 m 个正交性条件, 即

 $r = b - A\tilde{x} \perp \mathcal{L}$

(4.1)

其中 \tilde{x} 是近似解, \mathcal{L} 是另一个 m 维子空间.

不同的 L 对应不同的投影方法

当 $\mathcal{L} = \mathcal{K}$ 时, 我们称为 $\overline{\text{正交投影法}}$, 否则称为 $\overline{\text{斜投影法}}$

m 维空间的向量有 m 个自由度,因此需要加 m 的限制条件

Petrov-Galerkin 条件

Galerkin 条件: $\mathcal{L} = \mathcal{K}$

C 称为 约束空间

た 称为 捜索空间

投影方法的数学描述

find
$$\tilde{x} \in \mathcal{K}$$
 such that $b - A\tilde{x} \perp \mathcal{L}$

(4.2)

(4.3)

(4.4)

若给定初值 $x^{(0)} \in \mathbb{R}^n$, 则改用仿射空间 $x^{(0)} + \mathcal{K}$, 即

find
$$\tilde{x} \in x^{(0)} + \mathcal{K}$$
 such that $b - A\tilde{x} \perp \mathcal{L}$.

好的初值一般都包含有价值 的信息

事实上, 如果将 \tilde{x} 写成: $\tilde{x} = x^{(0)} + \hat{x}$, 其中 $\hat{x} \in \mathcal{K}$, 则 (4.3) 就等价于

find
$$\hat{x} \in \mathcal{K}$$
 such that $r_0 - A\hat{x} \perp \mathcal{L}$,

求解 \tilde{x} 等价于求解 \hat{x}

其中 $r_0 = b - Ax^{(0)}$ 是初始残量. 这与 (4.2) 的形式是一样的.

如何计算近似解

设 $\{v_1, v_2, \ldots, v_m\}$ 和 $\{w_1, w_2, \ldots, w_m\}$ 分别是 \mathcal{K} 和 \mathcal{L} 一组基.

$$\diamondsuit V = [v_1, v_2, \dots, v_m], \quad W = [w_1, w_2, \dots, w_m].$$

由于
$$\tilde{x} \in x^{(0)} + \mathcal{K}$$
, 因此存在向量 $y \in \mathbb{R}^m$ 使得 $\left[\tilde{x} = x^{(0)} + Vy\right]$

由正交性条件 (4.4) 可知 $r_0 - AVy \perp w_i, i = 1, 2, ..., m$, 即

$$W^{\mathsf{T}}AVy = W^{\mathsf{T}}r_0$$

若 $W^{\mathsf{T}}AV$ 非奇异, 则解得 $y = (W^{\mathsf{T}}AV)^{-1}W^{\mathsf{T}}r_0$. 因此

$$\tilde{x} = x^{(0)} + V(W^{\mathsf{T}}AV)^{-1}W^{\mathsf{T}}r_0$$

 $W \in \mathbb{R}^{n \times m}, V \in \mathbb{R}^{n \times m}$

 $\hat{x} \triangleq \tilde{x} - x^{(0)} = Vy$

在实际计算中, $W^{\mathsf{T}}AV$ 通常可以直接形成,无需另外计算.

近似解 \tilde{x} 存在唯一的条件是矩阵 $W^{T}AV$ 非奇异.

定理 1 如果 A, K 和 L 满足下面条件之一

- (1) A 正定且 $\mathcal{L} = \mathcal{K}$;
- (2) A 非奇异且 $\mathcal{L} = A\mathcal{K}$,

则矩阵 WTAV 非奇异.

证明留作练习

如何实施投影方法

在实施投影方法时,我们需要考虑下面两个问题:

- 怎样选择搜索空间 K 和约束空间 L?
- 如果找到的近似解 x 达不到精度要求,则需要更换搜索空间 C 和 约束空间 C,如何更新?

目前能够很好地解决上面两个问题的方法就是 Krylov 子空间方法

2 Krylov 子空间与 Arnoldi 过程

Krylov 子空间

设 $A \in \mathbb{R}^{n \times n}$, $r \in \mathbb{R}^n$, 我们称

$$\mathcal{K}_m(A,r) \triangleq \operatorname{span}\{r,Ar,\ldots,A^{m-1}r\} \subseteq \mathbb{R}^n$$

是由 A 和 r 生成的 Krylov 子空间 . 为书写方便, 通常简记为 \mathcal{K}_m .

几个基本性质:

- Krylov 子空间是嵌套的, 即: $\mathcal{K}_1 \subseteq \mathcal{K}_2 \subseteq \cdots \subseteq \mathcal{K}_m \subseteq \cdots$
- \mathcal{K}_m 的维数不超过 m
- $\mathcal{K}_m(A,r) = \left\{ x = p(A)r : p$ 为次数不超过 m-1 的多项式 $\right\}$

Krylov 子空间方法就是在 Krylov 子空间中寻找近似解

约束子空间 \mathcal{L} 的选取

目前被广泛采用的选取方法有:

- $\mathcal{L} = \mathcal{K}$: \mathfrak{g} FOM, CG, SYMMLQ
- $\mathcal{L} = A\mathcal{K}$: In MINRES, GMRES
- $\mathcal{L} = \mathcal{K}(A^{\intercal}, r)$: 如 BiCG

通过对这些方法进行变形与改进,可以构造更多的子空间方法.

Arnoldi 过程: 计算 K_m 的一组正交基

算法 2.1 基于 Gram-Schmidt 正交化的 Arnoldi 过程

1: 给定非零向量 r, 计算 $v_1 = r/||r||_2$ 2: **for** $i = 1, 2, \dots, m-1$ **do** $w_i = Av_i$ 4: **for** i = 1, 2, ..., j **do** $h_{ij} = (w_i, v_i)$ end for $w_j = w_j - \sum_{i=1}^j h_{ij} v_i$ $h_{i+1,i} = ||w_i||_2$ if $h_{j+1,j} = 0$ then break 10: end if 11: $v_{i+1} = w_i/h_{i+1,i}$ 12: 13: end for

做计算时一定要注意任何可能存在的"中断"。

如果到第 k (k < m) 步时有 $h_{k+1,k} = 0$, 则算法将 提前终止. 此时 Av_k 必定可由 v_1, v_2, \ldots, v_k 线性表出 (不考虑浮点运算误差)

向量 v_i 称为 Arnoldi 向量

需要注意的是, 在算法中, 我们是用 A 乘以 v_j , 然后与之前的 Arnoldi 向量正交, 而不是计算 $A^j r$. 事实上, 它们是等价的.

引理 1 设算法 2.1 不提前终止 (即 $h_{k+1,k} \neq 0, k = 1, 2, \dots, m-1$), 则

$$v_i \in \mathcal{K}_i(A, r), \quad j = 1, 2, \dots, m.$$

(板书)

$$\mathcal{K}_j(A,r) = \sup\{v_1,\ldots,v_j\}$$

根据上面的引理, 我们可以立即得到下面的结论.

定理 2 如果算法 2.1 不提前终止, 则向量 v_1,v_2,\ldots,v_m 构成 \mathcal{K}_m 的一组标准正交基, 其中

$$\mathcal{K}_m(A,r) = \operatorname{span}\{r,Ar,\ldots,A^{m-1}r\}.$$

Arnoldi 过程的重要性质

由 Arnoldi 过程可知
$$h_{j+1,j}v_{j+1}=Av_j-\sum\limits_{i=1}^{J}h_{ij}v_i$$
, 因此

$$w_{j} = w_{j} - \sum_{i=1}^{j} h_{ij} v_{i}$$
 $v_{j+1} = w_{j} / h_{j+1,j}$

$$Av_j = h_{j+1,j}v_{j+1} + \sum_{i=1}^{J} h_{ij}v_i$$

$$= [v_1, v_2, \dots, v_{j+1}] \begin{bmatrix} h_{1j} \\ h_{2j} \\ \vdots \\ h_{j+1,j} \end{bmatrix} = [v_1, \dots, v_{j+1}, v_{j+2}, \dots, v_{m+1}] \begin{bmatrix} h_{1j} \\ \vdots \\ h_{j+1,j} \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

$$= V_{m+1}H_{m+1,m}(:,j),$$

其中 $V_{m+1} = [v_1, v_2, \dots, v_{m+1}],$

$$H_{m+1,m} = \begin{bmatrix} h_{11} & h_{12} & h_{13} & \cdots & h_{1,m-1} & h_{1,m} \\ h_{21} & h_{22} & h_{23} & \cdots & h_{2,m-1} & h_{2,m} \\ 0 & h_{32} & h_{33} & \cdots & h_{3,m-1} & h_{2,m} \\ 0 & 0 & h_{43} & \cdots & h_{4,m-1} & h_{4,m} \\ \vdots & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & h_{m,m-1} & h_{m,m} \\ 0 & 0 & 0 & \cdots & 0 & h_{m+1,m} \end{bmatrix} \in \mathbb{R}^{(m+1)\times m}$$

$$w_j = Av_j$$
 for $i = 1, 2, \dots, j$ do
$$h_{ij} = (w_j, v_i)$$
 end for
$$w_j = w_j - \sum_{i=1}^j h_{ij} v_i$$

$$h_{j+1,j} = \|w_j\|_2$$

这里 h_{ij} 是由 Arnoldi 过程所定义的.

定理 3 设 $V_m = [v_1, v_2, \ldots, v_m]$, 则

$$AV_{m} = V_{m+1}H_{m+1,m} = V_{m}H_{m} + h_{m+1,m}v_{m+1}e_{m}^{\mathsf{T}}$$

$$V_{m}^{\mathsf{T}}AV_{m} = H_{m}$$
(4.5)

其中 $e_m=[0,\ldots,0,1]^\intercal\in\mathbb{R}^m,$ $H_m=H_{m+1,m}(1:m,1:m)\in\mathbb{R}^{m\times m},$ 即 H_m 是由 $H_{m+1,m}$ 的前 m 行组成的 Hessenberg 矩阵.

这两个公式在后面的算法推 导过程中非常重要

如果 Arnoldi 方法提前终止,则我们可以得到一个不变子空间.

定理 4 如果算法 2.1 在第 k ($k \le m$) 步终止, 即 $h_{k+1,k} = 0$, 则有

$$AV_k = V_k H_k,$$

即 K_k 是 A 的一个不变子空间.

一旦出现不变子空间,Arnoldi 过程就会被中断,这是好事 还是坏事?

1: 给定非零向量 r

算法 2.2 基于 MGS 的 Arnoldi 过程

```
2: v_1 = r/||r||_2
3: for i = 1, 2, \dots, m-1 do
 w_i = Av_i
4:
5: for i = 1, 2, \dots, i do
6: 	 h_{ii} = (w_i, v_i)
 w_i = w_i - h_{ii}v_i
 end for
8:
 h_{i+1,i} = ||w_i||_2
 if h_{i+1,i} = 0 then
10:
 break
11:
 end if
12:
13:
 v_{i+1} = w_i / h_{i+1,i}
14: end for
```

```
w_i = Av_i
for i = 1, 2, ..., i do
 h_{ij} = (w_i, v_i)
end for
w_j = w_j - \sum\limits_{j=1}^j h_{ij} v_i
```

注记

基于 MGS 的 Arnoldi 过程与基于 CGS 的 Arnoldi 过程是等价的, 但 MGS 更稳定. 已有学者证明修正 Gram-Schmidt 过程是向后稳定的.

注记

但在某些极端情况下, 算法 2.2 仍不够可靠, 此时可以再做一次 MGS, 或者采用 Householder 变换.

3 一般线性方程组的 Krylov 子空间方法

给定一个迭代初始值 $x^{(0)} \in \mathbb{R}^n$, 令

$$\mathcal{K}_m = \text{span}\{r_0, Ar_0, A^2r_0, \dots, A^{m-1}r_0\},\$$

其中 $r_0 = b - Ax^{(0)}$ 为初始残量.

下面介绍分别基于 $\mathcal{L} = \mathcal{K}_m$ 和 $\mathcal{L} = A\mathcal{K}_m$ 的投影方法:

- 完全正交方法: $\mathcal{L} = \mathcal{K}_m$
- 广义极小残量法: $\mathcal{L} = A\mathcal{K}_m$

3.1 完全正交方法 (FOM): $\mathcal{L} = \mathcal{K}_m$

寻找
$$\tilde{x} \in x^{(0)} + \mathcal{K}_m$$
 满足 $b - A\tilde{x} \perp \mathcal{K}_m$

由 Arnoldi 过程可知

$$V_m^\intercal A V_m = H_m \quad \text{I.} \quad V_m^\intercal r_0 = V_m^\intercal (\beta v_1) = \beta e_1,$$

其中
$$\beta = ||r_0||_2, e_1 = [1, 0, \dots, 0]^{\mathsf{T}} \in \mathbb{R}^m.$$

由
$$\tilde{x} \in x^{(0)} + \mathcal{K}_m$$
 可知,存在向量 $\tilde{y} \in \mathbb{R}^m$ 使得

$$\tilde{x} = x^{(0)} + V_m \tilde{y}.$$

由正交性条件 $b - A\tilde{x} \perp \mathcal{K}_m$ 可得

$$V_m^{\mathsf{T}}(b-A\tilde{x})=0,$$

矩阵 V_m 的列向量构成 \mathcal{K}_m 的一组基

与 \mathcal{K}_m 正交等价于与 \mathcal{K}_m 的一组基正交

即

$$0 = V_m^{\mathsf{T}}(b - Ax^{(0)} - AV_m \tilde{y}) = V_m^{\mathsf{T}} r_0 - V_m^{\mathsf{T}} A V_m \tilde{y} = \beta e_1 - H_m \tilde{y}.$$

如果矩阵 H_m 非奇异,则 $\tilde{y} = \beta H_m^{-1} e_1$,所以

$$\tilde{x} = x^{(0)} + \beta V_m H_m^{-1} e_1$$

算法 3.1 完全正交方法 (FOM)

- 1: 给定初值 $x^{(0)}$, 计算 $r_0 = b Ax^{(0)}$, $\beta = ||r_0||_2$ 和 $v_1 = r_0/\beta$
- 2: **for** $j = 1, 2, \dots, m-1$ **do**
- 3: $w_i = Av_i$
- 4: **for** i = 1, 2, ..., j **do**
- $5: h_{ij} = (w_i, v_i)$
- $6: w_i = w_i h_{ij}v_i$
- 7: end for
- 8: $h_{i+1,i} = ||w_i||_2$
 - if $h_{i+1,i} = 0$ then
- 10: m = i, break
- 11: end if
- 12: $v_{i+1} = w_i/h_{i+1,i}$
- 13: end for
- 14: 求解线性方程组 $H_m\tilde{y}=\beta e_1$ 并计算近似解 $\tilde{x}=x^{(0)}+V_m\tilde{y}$

注记

由于子空间 \mathcal{K}_m 的维数远远小于 n,因此方程组 $H_m\tilde{y}=\beta e_1$ 可以通过直接法求解,如列主元 Gauss 消去法.

事实上, 由于 H_m 是一个上 Hessenberg 矩阵, 我们也可以采用基于 Givens 变换的 QR 分解来求解. 这样更稳定.

注记

FOM 方法的一个难点是如何选取 m. 如果 m 太小,则近似解 \tilde{x} 可能达不到精度要求,如果太大,可能会多做一些无用功. 因此在实际计算时,我们采用动态的方法,即不断增长 m 的值. 当残量满足精度要求时就停止迭代. 因此,在每一次迭代后,我们都需要估计残量的范数.

残量估计

定理 5 设 $\tilde{x} \in x^{(0)} + \mathcal{K}_m$ 由算法 3.1 得到的近似解, 则残量表达式为

$$\tilde{r} \triangleq b - A\tilde{x} = -h_{m+1,m} \left(e_m^{\mathsf{T}} \tilde{y} \right) v_{m+1}$$

其中 $\tilde{y} = \beta H_m^{-1} e_1, e_m = [0, \dots, 0, 1]^\intercal \in \mathbb{R}^m$. 因此,

$$\|\tilde{r}\|_2 = h_{m+1,m} |e_m^{\mathsf{T}} \tilde{y}| = h_{m+1,m} |\tilde{y}(m)|$$

(板书)

$$\begin{split} AV_m &= \\ V_m H_m + h_{m+1,m} v_{m+1} e_m^\intercal \end{split}$$

注记

由定理 5 可知,我们可以直接计算出残量 \tilde{r} 的大小,而无需在每次 迭代中计算近似解 \tilde{x} . 当残量满足精度要求时,我们再计算近似解.

注记

在不考虑舍入误差的情况下, 当 m=n 时, 必有 $\|\tilde{r}\|_2=0$.

注记

如果 Arnoldi 过程提前终止, 即存在整数 k (k < n) 使得 $h_{k+1,k} = 0$, 则由定理 5 可知, 此时 $\tilde{r} = 0$, 因此近似解 \tilde{x} 就是方程组的精确解.

算法 3.2 实用 FOM 方法

```
1: 给定初值 x^{(0)} 和 (相对) 精度要求 \varepsilon > 0
2: 计算 r_0 = b - Ax^{(0)}, \beta = ||r_0||_2 和 v_1 = r_0/\beta
3: for i = 1, 2, \dots do
 w_i = Av_i
5: for i = 1, 2, \dots, i do
6: 	 h_{ij} = (w_i, v_i)
 w_i = w_i - h_{ij}v_i
8.
 end for
 h_{i+1,i} = ||w_i||_2
 求解方程 H_i\tilde{y} = \beta e_1
10:
 if h_{i+1,j}|\tilde{y}(j)|/\beta < \varepsilon then % relative residual
11:
 break
12.
 end if
13:
 v_{i+1} = w_i/h_{i+1,i}
14:
15: end for
16: 计算近似解 \tilde{x} = x^{(0)} + V_i \tilde{y}
```

3.2 广义极小残量法 (GMRES): $\mathcal{L} = A\mathcal{K}$

广义极小残量法 (Generalized Minimum Residual) 可描述为

寻找
$$\tilde{x} \in x^{(0)} + \mathcal{K}$$
 满足 $b - A\tilde{x} \perp A\mathcal{K}$.

GMRES 是当前求解大规模 非对称线性方程组的首选方 法

定理 6 设 $A \in \mathbb{R}^{n \times n}$, $\mathcal{K} = \mathcal{K}(A, r_0)$, 则 \tilde{x} 是问题 (4.7) 的解当且仅当 \tilde{x} 是下面的极小化问题的解

与 FOM 的推导过程不同,我们需要用另外一种方式来推导 GMRES

$$\min_{x \in x^{(0)} + K} \|b - Ax\|_2,\tag{4.8}$$

这个最优性质是 GMRES 方法名称的由来

即在仿射空间 $x^{(0)} + \mathcal{K}$ 中, \tilde{x} 所对应的残量范数最小.

(板书)

(4.7)

GMRES 的推导过程

任意向量 $x \in x^{(0)} + \mathcal{K}_m$ 都可表示为 $x = x^{(0)} + V_m y$, 其中 $y \in \mathbb{R}^m$, 故

$$b - Ax = b - A(x^{(0)} + V_m y)$$

$$= r_0 - AV_m y$$

$$= \beta v_1 - V_{m+1} H_{m+1,m} y = V_{m+1} (\beta e_1 - H_{m+1,m} y), \quad (4.9)$$

其中 $e_1=[1,0,\ldots,0]^\intercal\in\mathbb{R}^{m+1}$. 又 V_{m+1} 的列向量标准正交的, 所以

$$||b - Ax||_2 = ||V_{m+1}(\beta e_1 - H_{m+1,m}y)||_2 = ||\beta e_1 - H_{m+1,m}y||_2.$$
 (4.10)

因此, 极小化问题 (4.8) 的解可表示为

$$\tilde{x} = x^{(0)} + V_m \tilde{y}$$
 (4.11)

其中ŷ是下面最小二乘问题的解

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_{m+1,m} y\|_2$$
 (4.12)

注记

与 FOM 方法中求解一个线性方程组不同的是, 在 GMRES 方法中, 我们是求解一个最小二乘问题.

最小二乘求解

一般 m 不会很大,因此可以使用 QR 方法来求解 (4.12). 设 $H_{m+1,m}=Q_{m+1}^{\mathsf{T}}R_{m+1,m}$ 是 $H_{m+1,m}$ 的 QR 分解,其中 $Q_{m+1}\in\mathbb{R}^{(m+1)\times(m+1)}$ 是正交矩阵, $R_{m+1,m}\in\mathbb{R}^{(m+1)\times m}$ 是上三角矩阵.于是

$$\|\beta e_1 - H_{m+1,m}y\|_2 = \|\beta e_1 - Q_{m+1}^{\mathsf{T}} R_{m+1,m}y\|_2$$

$$= \|\beta Q_{m+1} e_1 - R_{m+1,m}y\|_2 = \|\beta q_1 - \begin{bmatrix} R_m \\ 0 \end{bmatrix} y\|_2,$$

其中 q_1 是 Q_{m+1} 的第一列, $R_m = R_{m+1,m}(1:m,:) \in \mathbb{R}^{m \times m}$ 表示 $R_{m+1,m}$ 的前 m 行. 所以 y 可以通过求解下面的上三角方程组获得

$$R_m \tilde{y} = \beta q_1(1:m), \tag{4.13}$$

其中 $q_1(1:m)$ 表示 q_1 的前 m 个元素组成的向量.

残量计算

与FOM方法类似,我们也可以直接得到残量范数的表达式.

定理 7 设 $\tilde{x} \in x^{(0)} + \mathcal{K}_m$ 是由 GMRES 方法所得到的近似解,则

$$\|\tilde{r}\|_2 = \|b - A\tilde{x}\|_2 = \beta |q_1(m+1)|$$

其中 $q_1(m+1)$ 表示 $q_1 \in \mathbb{R}^{m+1}$ 的最后一个分量.

$$\begin{split} \|\tilde{r}\|_2 &= \|b - A\tilde{x}\|_2 \\ &= \|\beta e_1 - H_{m+1,m}\tilde{y}\|_2 \\ &= \left\|\beta q_1 - \begin{bmatrix} R_m \\ 0 \end{bmatrix} \tilde{y} \right\|_2 \\ &= \beta |q_1(m+1)|. \end{split}$$

算法 3.3 广义极小残量法 (GMRES)

- 1: 给定初值 $x^{(0)}$ 和 (相对) 精度要求 $\varepsilon > 0$
- 2: 计算 $r_0 = b Ax^{(0)}$ 和 $\beta = ||r_0||_2$
- 3: $v_1 = r_0/\beta$
- 4: **for** $j = 1, 2, \dots$ **do**
- 5: $w_i = Av_i$
- 6: for i = 1, 2, ..., j do % Arnoldi process
- 7: $h_{ij} = (w_i, v_i)$
- 8: $w_j = w_j h_{ij}v_i$
- 9: end for
- 10: $h_{i+1,i} = ||w_i||_2$
- 11: **if** $h_{i+1,i} = 0$ **then**
- m = j, break
- 13: end if

- 14: $v_{j+1} = w_j/h_{j+1,j}$
- 15: if $\|\tilde{r}\|_2/\beta < \varepsilon$ then % check convergence
- m = j, break
- 17: end if
- 18: end for
- 19: 求解上三角线性方程组 (4.13)
- 20: 计算近似解 $\tilde{x} = x^{(0)} + V_m \tilde{y}$

算法的中断

在 GMRES 算法中, 如果第 k (k < n) 步时 $h_{k+1,k} = 0$, 则提前终止, 且

$$AV_k = V_k H_k, \quad \tilde{y} = H_k^{-1}(\beta e_1).$$

 $\min \|eta e_1 - H_{k+1,k}y\|_2$ $H_{k+1,k}$ 最后一行全为 0

因此

$$\|\tilde{r}\|_{2} = \|b - A\tilde{x}\|_{2} = \|b - Ax^{(0)} - AV_{k}\tilde{y}\|_{2}$$

$$= \|r_{0} - V_{k}H_{k}\tilde{y}\|_{2}$$

$$= \|\beta v_{1} - V_{k}(\beta e_{1})\|_{2}$$

$$= 0.$$

这意味着 x 就是原方程组的精确解. 因此, 这种提前终止是好事.

反之, 如果在第 k 步时有 $\tilde{r} = b - A\tilde{x} = 0$, 则必有 $h_{k+1,k} = 0$.

定理 8 设 $A \in \mathbb{R}^{n \times n}$ 非奇异,则 GMRES 方法在第 k 步提前终止的 充要条件是近似解即为精确解.

证明. 留作练习.

3.3 GMRES 方法的实施细节

我们注意到,在 GMRES 方法中,计算残量的范数时需要计算 $H_{j+1,j}$ 的 QR 分解,工作量太大!

在实际计算中, 我们采用递推方式和 Givens 变换, 在 $H_{j,j-1}$ 的 QR 分解基础上, 通过一次 Givens 变换得到 $H_{j+1,j}$ 的 QR 分解, 从而大大降低运算量.

下面我们详细描述具体的递推计算过程.

第一步

当
$$j=1$$
 时, 只需对 $H_{2,1}=\begin{bmatrix}h_{11}\\h_{21}\end{bmatrix}$ 做一次 Givens 变换即可得 QR 分解

假定 $H_{i,i-1} \in \mathbb{R}^{j \times (j-1)}$ 的 QR 分解为

$$H_{j,j-1} = (G_{j-1}G_{j-2}\cdots G_1)^{\intercal}R_{j,j-1} = Q_j^{\intercal} \begin{bmatrix} R_{j-1} \\ 0 \end{bmatrix}_{j\times(j-1)}$$

其中 $R_{j-1} \in \mathbb{R}^{(j-1)\times(j-1)}$ 是上三角矩阵, $Q_j = G_1G_2\cdots G_{j-1}$. 这里 G_i 都是 Givens 变换.

为了确保矩阵乘积的相容性, 我们假定 G_i 的维数会根据 需要自动增大,即在右下角 添加单位阵.

第三步

考虑 $H_{i+1,i}$ 的 QR 分解. 易知

$$H_{j+1,j} = \begin{bmatrix} H_{j,j-1} & h_j \\ 0 & h_{j+1,j} \end{bmatrix},$$

其中 $h_j = [h_{1,j}, h_{2,j}, \dots, h_{j,j}]^\intercal$ 是由 $H_{j+1,j}$ 最后一列的前 j 个元素构

成的向量. 于是

$$\begin{bmatrix} Q_j & 0 \\ 0 & 1 \end{bmatrix} H_{j+1,j} = \begin{bmatrix} Q_j & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} H_{j,j-1} & h_j \\ 0 & h_{j+1,j} \end{bmatrix}$$

$$= \begin{bmatrix} R_{j,j-1} & Q_j h_j \\ 0 & h_{j+1,j} \end{bmatrix} = \begin{bmatrix} R_{j-1} & \tilde{h}_{j-1} \\ 0 & \hat{h}_{j,j} \\ 0 & h_{j+1,j} \end{bmatrix},$$

其中 \tilde{h}_{j-1} 是 $Q_j h_j$ 的前 j-1 个元素构成的向量, $\hat{h}_{j,j}$ 是 $Q_j h_j$ 的最后一个元素. 下面我们利用 Givens 变换, 将 $h_{j+1,j}$ 化为 0. 计算

$$\tilde{h}_{j,j} = \sqrt{\hat{h}_{j,j}^2 + h_{j+1,j}^2}, \quad c_j = \frac{\hat{h}_{j,j}}{\tilde{h}_{j,j}}, \quad s_j = \frac{h_{j+1,j}}{\tilde{h}_{j,j}}.$$

构造 Givens 变换

$$G_{j} = \begin{bmatrix} I & 0 & 0 \\ 0 & c_{j} & s_{j} \\ 0 & -s_{j} & c_{j} \end{bmatrix} \in \mathbb{R}^{(j+1)\times(j+1)}.$$

令

$$Q_{j+1} = G_j \begin{vmatrix} Q_j & 0 \\ 0 & 1 \end{vmatrix} \in \mathbb{R}^{(j+1)\times(j+1)},$$

则

$$Q_{j+1}H_{j+1,j} = G_j \begin{bmatrix} R_{j-1} & \tilde{h}_{j-1} \\ 0 & \hat{h}_{j,j} \\ 0 & h_{j+1,j} \end{bmatrix} = \begin{bmatrix} R_{j-1} & \tilde{h}_{j-1} \\ 0 & \tilde{h}_{j,j} \\ 0 & 0 \end{bmatrix} \triangleq R_{j+1,j}.$$

所以 $H_{j+1,j} = Q_{j+1}^{\mathsf{T}} R_{j+1,j}$ 就是 $H_{j+1,j}$ 的 QR 分解.

注记

在上述过程中,我们只需将 Givens 变换 G_1, G_2, \ldots, G_j 依次作用到 $H_{j+1,j}$ 最后一列上,就可以得到 R_j 的最后一列.

当残量充分小时, 我们再通过解方程 (4.13) 得到 ỹ.

由 $Q_{m+1} = G_m G_{m-1} \cdots G_1$ 可知, $Q_{m+1}(\beta e_1)$ 可通过将 G_1, G_2, \ldots, G_m 依次作用到向量 βe_1 上得到.

在 GMRES 的具体实现过程. 为节省存储, 我们将 R_m 存在 $H_{m+1,m}$ 中.

算法 3.4 实用的 GMRES 方法

```
1: 给定初值 x^{(0)} 和 (相对) 精度要求 \varepsilon > 0
2: 计算 r_0 = b - Ax^{(0)} 和 \beta = ||r_0||_2
3: v_1 = r_0/\beta, \xi = \beta e_1
4: for i = 1, 2, \dots do
 w_i = Av_i
 for i = 1, 2, \dots, j do % Arnoldi process
 h_{ij} = (w_i, v_i)
 w_i = w_i - h_{ii}v_i
 end for
9:
 h_{i+1,i} = ||w_i||_2
10:
 for i = 1, 2, \dots, j - 1 do % Apply G_{i-1}, \dots, G_1 to the last col-
11:
 umn of H_{i+1,i}
```

12:
$$\begin{bmatrix} h_{i,j} \\ h_{i+1,j} \end{bmatrix} = \begin{bmatrix} c_i & s_i \\ -s_i & c_i \end{bmatrix} \begin{bmatrix} h_{i,j} \\ h_{i+1,j} \end{bmatrix}$$
13: **end for**
14: **if** $h_{j+1,j} = 0$ **then**
15: set $m = j$ and break
16: **end if**
17: $v_{j+1} = w_j/h_{j+1,j}$
18: **if** $|h_{j,j}| > |h_{j+1,j}|$ **then** % Form the Givens rotation G_j
19: $c_j = \frac{1}{\sqrt{1+\tau^2}}, s_j = c_j \tau$ where $\tau = \frac{h_{j+1,j}}{h_{j,j}}$

19:
$$c_j = \frac{1}{\sqrt{1+\tau^2}}, s_j = c_j \tau \text{ where } \tau = \frac{h_{j+1,j}}{h_{j,j}}$$

else 20:

21:
$$s_j = \frac{1}{\sqrt{1+\tau^2}}, c_j = s_j \tau \text{ where } \tau = \frac{h_{j,j}}{h_{j+1,j}}$$

end if 22:

$$h_{j,j}=c_jh_{j,j}+s_jh_{j+1,j}, h_{j+1,j}=0$$
 % Apply G_j to last column of $H_{j+1,j}$

24:
$$\begin{bmatrix} \xi_j \\ \xi_{j+1} \end{bmatrix} = \begin{bmatrix} c_j & s_j \\ -s_j & c_j \end{bmatrix} \begin{bmatrix} \xi_j \\ 0 \end{bmatrix}$$
 % Apply G_j to the right-hand side

25: if
$$|\xi_{j+1}|/eta then % Check convergence: $\| ilde{r}\|_2=|\xi_{j+1}|$$$

set
$$m = j$$
 and break

29: 计算
$$\tilde{y} = R_m^{-1}\xi^{(m)}$$
,其中 $R_m = H(1:m,1:m)$, $\xi^{(m)} = \xi(1:m)$

30: 计算近似解
$$\tilde{x} = x^{(0)} + V_m \tilde{y}$$

注记

在 FOM 方法和 GMRES 方法中,都是采用 MGS 来构造 Krylov 子空间的标准正交基,在某些特殊情况下,可能需要使用 Householder 变换来增加方法的稳定性.

注记

在不考虑舍入误差的情况下, 当 GMRES 方法迭代到 n 步时, 残量肯定为 0, 因此方法肯定收敛.

注记

对于大规模的线性方程组, 我们不可能迭代 n 步, 因为 GMRES 每一步迭代的运算量和存储量都会随着迭代步数的增加而增加, 所以当迭代步数增大时, 运算时间和存储量会大大增加, 这使得方法失去竞争性.

带重启的 GMRES

我们希望将迭代步数控制在一个能接受的范围内.

目前实现这一目标的通用做法是采用重启策略, 即给定一个最大迭代步数 m (通常远远小于 n, 如 20, 50 等) 如果 GMRES 迭代到 m 步后仍不收敛, 则计算出近似解 $x^{(m)} \in x^{(0)} + \mathcal{K}_m$. 然后将其作为新的迭代初值, 即令 $x^{(0)} = x^{(m)}$, 重新启动 GMRES 方法. 该过程可以重复执行, 直到找到满意的近似解为止.

算法 3.5 GMRES(m): 带重启的 GMRES 方法

- 1: 给定正整数 $m \ll n$, 初值 $x^{(0)}$ 和 (相对) 精度要求 $\varepsilon > 0$
- 2: 计算 $r_0 = b Ax^{(0)}$ 和 $\beta = ||r_0||_2$
- 3: $v_1 = r_0/\beta$
- 4: **for** $j = 1, 2, \dots, m$ **do**
- 5: 执行 GMRES 方法 3.4 的第 5 步至第 27 步
- 6: end for
- 7: 计算 $\tilde{y} = R_m^{-1} \xi^{(m)}$, 其中 $R_m = H(1:m,1:m)$, $\xi^{(m)} = \xi(1:m)$
- 8: 计算近似解 $\tilde{x} = x^{(0)} + V_m \tilde{y}$
- 9: if $|\xi_{m+1}|/\beta < \varepsilon$ then
- 10: stop
- 11: end if

注记

加入重启技术可以节省运算量和存储量,但随之也会带来一些负面效应.如收敛速度会减慢,这是因为在重启方法时,一些有用信息会被丢弃.

如果 A 不是正定矩阵,则可能还会出现方法停滞不前的情形,即残量范数很难减小. 此时即使总迭代步数已经达到 n 步,或者甚至超过 n 步,但方法仍然不收敛.

另外, 怎样选取合适的重启步数 m, 目前仍然没有很好的办法, 经验很重要!

3.4 举例

由最优性可知, GMRES 残量范数 $||r_k||_2$ 递减, 但不一定严格递减. 在最坏的情况下, 可能会出现 $||r_k||_2$ 保持不变, 直到最后一步才降为 0.

例 1 考虑线性方程组 Ax = b, 其中

$$A = egin{bmatrix} 0 & 1 & & & & & \\ & 0 & 1 & & & & \\ & & \ddots & \ddots & & \\ & & 0 & 1 & \\ a_1 & a_2 & \cdots & a_{n-1} & a_n \end{bmatrix}, \quad b = egin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}.$$

具体求解过程参见 MATLAB 程序 GMRES_Example 01.m. 下图绘出了 n=64 时的 (相对) 残量范数下降曲线.

第二个例子是关于偏微分方程的.

例 2 考虑下面的带齐次 Dirichlet 边界条件的偏微分方程:

$$-\Delta u(x,y) + u_x(x,y) + u_y(x,y) + u(x,y) = f(x,y),$$

$$(x,y) \in \Omega \triangleq [0,1] \times [0,1]$$

$$u(x,0) = u(x,1) = u(0,y) = u(1,y) = 0, \quad 0 < x, y < 1.$$

二阶导数用五点差分离散,一阶导数用中心差分离散,步长 $h_x = h_y = 1/(N+1)$. 可得具体离散格式为

$$\frac{4u_{i,j} - u_{i+1,j} - u_{i-1,j} - u_{i,j+1} - u_{i,j-1}}{h^2} + \frac{u_{i+1,j} - u_{i-1,j}}{2h} + \frac{u_{i,j+1} - u_{i,j-1}}{2h} + u_{i,j} = f_{i,j}$$

对应的离散线性方程组为

$$[I \otimes T + T \otimes I + h(I \otimes D) + h(D \otimes I) + h^2 I]u = h^2 f.$$

其中 T = tridiag(-1, 2, -1), D = tridiag(-1/2, 0, 1/2).

在实际测试中, 我们假设解析解为

$$u(x,y) = xy(1-x)(1-y).$$

由此可以求出右端项

$$f(x,y) = (3-2x)(1-y)y + (3-2y)(1-x)x + x(1-x)y(1-y).$$

用 GMRES 方法求解. 最大迭代步数设为 IterMax = N^2 , 迭代终止条

件

$$\frac{\|r_k\|_2}{\|r_0\|_2} \le \text{tol} \triangleq 10^{-6}.$$

我们画出 n=32 时的相对残量下降曲线.

MATLAB 程序见 GMRES_Example02_PDE.m

4 对称线性方程的 Krylov 子空间方法

4.1 Lanczos 过程

如果 A 是对称的,则由 Arnoldi 过程的性质可知 $H_m = V_m^\intercal A V_m$,因此 H_m 也对称. 又 H_m 是上 Hessenberg 矩阵,所以 H_m 是一个对称三对角矩阵.

为了书写方便, 我们记 $\alpha_j = h_{j,j}$, $\beta_j = h_{j,j+1}$, 并将 H_m 改写为 T_k , 即

$$T_k = \begin{bmatrix} \alpha_1 & \beta_1 \\ \beta_1 & \ddots & \ddots \\ & \ddots & \ddots & \beta_{k-1} \\ & & \beta_{k-1} & \alpha_k \end{bmatrix}.$$

与 Arnoldi 过程类似, 我们有下面的性质

$$AV_k = V_k T_k + \beta_k v_{k+1} e_k^{\mathsf{T}},\tag{4.15}$$

 $V_k^{\mathsf{T}} A V_k = T_k. \tag{4.16}$

考察关系式 (4.15) 两边的第j 列可知

$$\beta_j v_{j+1} = A v_j - \alpha_j v_j - \beta_{j-1} v_{j-1}$$
, $j = 1, 2, ...,$

这个三项递推公式是 CG 方法的核心,它使得每一步迭代的运算量与迭代步数无关.

其中 $v_0 = 0$ 和 $\beta_0 = 0$.

基于这个三项递推公式, Arnoldi 过程可简化为 Lanczos 过程.

算法 4.1 Lanczos 过程

- 1: 给定非零向量 r, 令 $v_0 = 0$, $\beta_0 = 0$
- 2: $v_1 = r/||r||_2$
- 3: **for** $j = 1, 2, \dots$ **do**
- 4: $w_j = Av_j \beta_{j-1}v_{j-1}$
- 5: $\alpha_j = (w_j, v_j)$
- 6: $\tilde{w}_j = w_j \alpha_j v_j$
- 7: $\beta_j = \|\tilde{w}_j\|_2$
- 8: if $\beta_i = 0$ then
- 9: break
- 1.0
- 10: end if
- 11: $v_{j+1} = \tilde{w}_j/\beta_j$
- 12: end for

如果不考虑舍入误差,则Lanczos过程生成的向量是相互正交的.

定理 9 设 $v_1, v_2, \ldots, v_k, \ldots$ 由 Lanczos 方法 4.1 生成,则

$$(v_i, v_j) = \delta_{ij} \triangleq \begin{cases} 1, & i = j, \\ 0, & i \neq j, \end{cases}$$
 for $i, j = 1, 2, \dots$ (4.17)

(板书)

注记

该结论说明,只需正交化相邻的三个向量,因此只需存三个向量,而 且每次迭代的运算量也固定不变. 这就是 Lanczos 过程的优点. 实际计算中,由于舍入误差影响,Lanczos 过程生成的向量可能会逐渐失去正交性。这时需采取一些补救措施,如全部重新正交化或部分重新正交化。

4.2 共轭梯度法 (CG)

首先考虑 $A \in \mathbb{R}^{n \times n}$ 是 对称正定 情形.

共轭梯度法 (Conjugate Gradient) 本质上与 FOM 是等价的, 即都是

CG 方法是当前求解对称正定线性方程组的首选方法.

方法描述

设 $x^{(0)}$ 是初始值, 在仿射空间 $x^{(0)} + \mathcal{K}_k$ 中寻找近似解 $x^{(k)}$, 满足

取 $\mathcal{L} = \mathcal{K}$. 但由于 A 对称, 因此可借助三项递推公式来简化运算.

$$x^{(k)} \in x^{(0)} + \mathcal{K}_k$$
 H. $b - Ax^{(k)} \perp \mathcal{K}_k$.

(4.18)

CG 方法就是根据这个性质来推导的.

方法推导

首先,与 FOM 方法类似,我们可得

$$x^{(k)} = x^{(0)} + V_k y_k, y_k = T_k^{-1}(\beta e_1^{(k)}), (4.19)$$

其中
$$V_k = [v_1, v_2, \dots, v_k], \beta = ||r_0||_2, e_1^{(k)} = [1, 0, \dots, 0]^{\mathsf{T}} \in \mathbb{R}^k.$$

因此需要求解一个以 T_k 为系数矩阵的线性方程组. 由于A对称正定,故 T_k 也对称正定. 所以可以用Cholesky分解或LDL $^\intercal$ 分解来求解.

设
$$T_k$$
的 LDL^T 分解为 $T_k = L_k D_k L_k^{\mathsf{T}}$. 于是可得

$$x^{(k)} = x^{(0)} + V_k y_k = x^{(0)} + V_k T_k^{-1} (\beta e_1^{(k)}) = x^{(0)} + (V_k L_k^{-\intercal}) (\beta D_k^{-1} L_k^{-1} e_1^{(k)}).$$

如果 x(k) 满足精度要求,则计算结束. 否则我们需要计算

$$x^{(k+1)} = x^{(0)} + V_{k+1} T_{k+1}^{-1} (\beta e_1^{(k+1)}) = x^{(0)} + (V_{k+1} L_{k+1}^{-\intercal}) (\beta D_{k+1}^{-1} L_{k+1}^{-1} e_1^{(k+1)}),$$

这里假定 T_{k+1} 的 LDL^T 分解为 $T_{k+1} = L_{k+1}D_{k+1}L_{k+1}^{\mathsf{T}}$.

下面就考虑如何利用 递推方式 来计算 $x^{(k)}, k=1,2,\ldots$ 记

$$\widetilde{P}_k \triangleq V_k L_k^{-\mathsf{T}} = [\widetilde{p}_1, \widetilde{p}_2, \dots, \widetilde{p}_k] \in \mathbb{R}^{n \times k},
\widetilde{y}_k \triangleq \beta D_k^{-1} L_k^{-1} e_1^{(k)} = [\eta_1, \dots, \eta_k]^{\mathsf{T}} \in \mathbb{R}^k.$$

我们首先证明下面的结论.

引理2 下面的递推公式成立:

$$\tilde{P}_{k+1} \triangleq V_{k+1} L_{k+1}^{-\intercal} = [\tilde{P}_k, \tilde{p}_{k+1}],
y_{k+1} \triangleq \beta D_{k+1}^{-1} L_{k+1}^{-1} e_1^{(k+1)} = [\tilde{y}_k^{\intercal}, \eta_{k+1}]^{\intercal}, \quad k = 1, 2, \dots$$

(板书)

有了上面的性质, 我们就可以得到从 $x^{(k)}$ 到 $x^{(k+1)}$ 的递推公式

$$x^{(k+1)} = \tilde{P}_{k+1}\tilde{y}_{k+1} = \left[\tilde{P}_k, \tilde{p}_{k+1}\right] \begin{bmatrix} \tilde{y}_k \\ \eta_{k+1} \end{bmatrix} = x^{(k)} + \eta_{k+1}\tilde{p}_{k+1}.$$
(4.20)

为了判断近似解的精度,我们还需要计算残量.通过直接计算可知

$$r_{k+1} = b - Ax^{(k+1)} = b - A(x^{(k)} + \eta_{k+1}\tilde{p}_{k+1}) = r_k - \eta_{k+1}A\tilde{p}_{k+1}.$$
(4.21)

另一方面,我们有

$$\begin{aligned} r_k &= b - Ax^{(k)} = b - A(x^{(0)} + V_k y_k) = r_0 - AV_k y_k \\ &= \beta v_1 - V_k T_k y_k - \beta_k v_{k+1} e_k^{\mathsf{T}} y_k \\ &= -\beta_k (e_k^{\mathsf{T}} y_k) v_{k+1}, \end{aligned}$$

即 r_k 与 v_{k+1} 平行. 记

$$r_k = \tau_k v_{k+1}, \quad k = 0, 1, 2, \dots,$$
 (4.22)

其中

$$\tau_0 = \beta = ||r_0||_2, \quad \tau_k = -\beta_k(e_k^{\mathsf{T}} y_k), \quad k = 1, 2, \dots$$

定义

$$p_k = \tau_{k-1} \tilde{p}_k, \qquad k = 1, 2, \dots$$

所以 {p_k} 满足下面的递推公式:

$$p_{k+1} = \tau_k \tilde{p}_{k+1} = \tau_k (v_{k+1} - l_k \tilde{p}_k) = r_k + \mu_k p_k,$$

其中
$$\mu_k = -\frac{l_k \tau_k}{\tau_{k-1}}, k = 1, 2, \dots$$

于是我们就得到下面的递推公式

$$r_{k+1} = r_k - \eta_{k+1} A \tilde{p}_{k+1} = r_k - \xi_{k+1} A p_{k+1}$$
$$x^{(k+1)} = x^{(k)} + \eta_{k+1} \tilde{p}_{k+1} = x^{(k)} + \xi_{k+1} p_{k+1},$$

其中
$$\xi_{k+1} = \frac{\eta_{k+1}}{\tau_k}$$
, $k = 0, 1, 2, \dots$

系数 ξ_{k+1} 和 μ_k 的计算方法

引理3 下面的结论成立:

- (1) $r_1, r_2, \ldots, r_k, \ldots$ 相互正交;
- (2) $p_1, p_2, ..., p_k, ...$ 相互 A 共轭 (或 A 正交), 即当 $i \neq j$ 时有 $p_i^T A p_j = 0$.

(板书)

$$p_{k+1} = \tau_k \tilde{p}_{k+1} = \tau_k (v_{k+1} - l_k \tilde{p}_k) = r_k + \mu_k p_k, \tag{4.26}$$

$$r_{k+1} = r_k - \eta_{k+1} A \tilde{p}_{k+1} = r_k - \xi_{k+1} A p_{k+1}$$

$$x^{(k+1)} = x^{(k)} + \eta_{k+1} \tilde{p}_{k+1} = x^{(k)} + \xi_{k+1} p_{k+1},$$
(4.27)
$$(4.28)$$

在等式 (4.26) 两边同时左乘 $p_{k+1}^{\mathsf{T}}A$ 可得

$$p_{k+1}^{\mathsf{T}} A p_{k+1} = p_{k+1}^{\mathsf{T}} A r_k + \mu_k p_{k+1}^{\mathsf{T}} A p_k = r_k^{\mathsf{T}} A p_{k+1}.$$

再用 r_k^{T} 左乘方程 (4.27) 可得

$$0 = r_k^{\mathsf{T}} r_{k+1} = r_k^{\mathsf{T}} r_k - \xi_{k+1} r_k^{\mathsf{T}} A p_{k+1},$$

故

$$\xi_{k+1} = \frac{r_k^{\mathsf{T}} r_k}{r_k^{\mathsf{T}} A p_{k+1}} = \frac{r_k^{\mathsf{T}} r_k}{p_{k+1}^{\mathsf{T}} A p_{k+1}}.$$
 (4.29)

等式 (4.26) 两边同时左乘 $p_k^\intercal A$ 可得

$$0 = p_k^{\mathsf{T}} A p_{k+1} = p_k^{\mathsf{T}} A r_k + \mu_k p_k^{\mathsf{T}} A p_k,$$

故

$$\mu_k = -\frac{p_k^{\mathsf{T}} A r_k}{p_k^{\mathsf{T}} A p_k} = -\frac{r_k^{\mathsf{T}} A p_k}{p_k^{\mathsf{T}} A p_k}.$$
 (4.30)

为了进一步减少运算量,我们将上式进行改写. 用 r_{k+1}^\intercal 左乘方程 (4.27) 可得

$$r_{k+1}^{\mathsf{T}} r_{k+1} = r_{k+1}^{\mathsf{T}} r_k - \xi_{k+1} r_{k+1} A p_{k+1} = -\xi_{k+1} r_{k+1}^{\mathsf{T}} A p_{k+1},$$

故

$$\xi_{k+1} = -\frac{r_{k+1}^{\mathsf{T}} r_{k+1}}{r_{k+1}^{\mathsf{T}} A p_{k+1}}.$$

所以 $\xi_k = -\frac{r_k^\intercal r_k}{r_k^\intercal A p_k}$,即 $r_k^\intercal A p_k = -r_k^\intercal r_k/\xi_k$,代入 (4.30) 可得

$$\mu_{k} = -\frac{r_{k}^{\mathsf{T}} A p_{k}}{p_{k}^{\mathsf{T}} A p_{k}} = \frac{r_{k}^{\mathsf{T}} r_{k}}{p_{k}^{\mathsf{T}} A p_{k}} \cdot \frac{1}{\xi_{k}} = \frac{r_{k}^{\mathsf{T}} r_{k}}{p_{k}^{\mathsf{T}} A p_{k}} \cdot \frac{p_{k}^{\mathsf{T}} A p_{k}}{r_{k-1}^{\mathsf{T}} r_{k-1}} = \frac{r_{k}^{\mathsf{T}} r_{k}}{r_{k-1}^{\mathsf{T}} r_{k-1}}.$$
(4.31)

综合公式 (4.26), (4.27), (4.28) 和 (4.29), (4.31) 即可得 CG 的迭代格式:

$$\begin{split} p_{k+1} &= r_k + \mu_k p_k, \quad \mbox{其中} \quad \mu_k = \frac{r_k^\intercal r_k}{r_{k-1}^\intercal r_{k-1}}, \\ x^{(k+1)} &= x^{(k)} + \xi_{k+1} p_{k+1}, \\ r_{k+1} &= r_k - \xi_{k+1} A p_{k+1}, \quad \mbox{其中} \quad \xi_{k+1} = \frac{r_k^\intercal r_k}{p_{k+1}^\intercal A p_{k+1}}. \end{split}$$

注意,以上递推公式是从k=1开始.k=0时的公式需要另外推导.

$$k=0$$
 时的计算公式

首先, 由 \tilde{p}_1 的定义可知

$$\tilde{p}_1 = \tilde{P}_1 = V_1 L_1^{-\intercal} = v_1.$$

因此

$$p_1 = \tau_0 \tilde{p}_1 = \beta v_1 = r_0.$$

其次, 由 Lanczos 过程可知 $T_1 = \alpha_1 = v_1^{\mathsf{T}} A v_1$. 注意到 $\beta^2 = r_0^{\mathsf{T}} r_0$, 于是

$$x^{(1)} = x^{(0)} + V_1 T_1^{-1}(\beta e_1) = x^{(0)} + \frac{\beta}{v_1^{\mathsf{T}} A v_1} v_1 = x^{(0)} + \frac{r_0^{\mathsf{T}} r_0}{p_1^{\mathsf{T}} A p_1} p_1.$$

令
$$\xi_1 = \frac{r_0^1 r_0}{r! A r_0}$$
,则当 $k = 0$ 时关于 $x^{(k+1)}$ 的递推公式仍然成立.

(注: 之前的 ξ_{k+1} 计算公式 (4.29) 只对 $k \ge 1$ 有定义)

最后考虑残量. 易知

$$r_1 = b - Ax^{(1)} = b - Ax^{(0)} - \frac{r_0^{\mathsf{T}} r_0}{p_1^{\mathsf{T}} A p_1} A p_1 = r_0 - \xi_1 A p_1,$$

即当 k=0 时关于 r_{k+1} 的递推公式也成立.

综合公式 (4.26), (4.27), (4.28) 和 (4.29), (4.31) 即可得 CG 方法:

算法 4.2 共轭梯度法 (CG)

- 1: 给定初值 $x^{(0)}$, (相对) 精度要求 $\varepsilon>0$ 和最大迭代步数 IterMax
- 2: 计算 $r_0 = b Ax^{(0)}$ 和 $\beta = ||r_0||_2$
- 3: for k = 1 to IterMax do
- $\rho = r_{k-1}^{\mathsf{T}} r_{k-1}$
- 5: if k > 1 then

6:
$$\mu_{k-1} = \rho/\rho_0$$

7: $p_k = r_{k-1} + \mu_{k-1}p_{k-1}$
8: **else**
9: $p_k = r_0$
10: **end if**
11: $q_k = Ap_k$
12: $\xi_k = \rho/(p_k^{\mathsf{T}}q_k)$
13: $x^{(k)} = x^{(k-1)} + \xi_k p_k$
14: $r_k = r_{k-1} - \xi_k q_k$
15: $\text{relres} = ||r_k||_2/\beta$
16: **if** $\text{relres} < \varepsilon$ **then**
17: break
18: **end if**
19: $\rho_0 = \rho$
20: **end for**

21: **if** relres< ε **then**

22: 输出近似解 $x^{(k)}$ 及相关信息

23: **else**

24: 输出算法失败信息

25: **end if**

注记

在优化领域, CG 方法中的向量 p_k 称为搜索方向, 而 ξ_k 称为步长. 因此, 搜索方法是 A 共轭的, 这就是方法名称的由来.

编程练习: CG方法求解二维 poisson 方程.

注记

在 CG 方法中,需要额外存储四个向量 x, p, Ap 和 r, 每步迭代的主要运算为一个矩阵向量乘积和两个内积.

CG 方法也具有最优性质.

定理10 设 A 对称正定,则

$$x^{(k)} = \arg\min_{x \in x^{(0)} + \mathcal{K}_k} \|x - x_*\|_A \tag{4.32}$$

当且仅当

$$x^{(k)} \in x^{(0)} + \mathcal{K}_k \quad \mathbb{L} \quad b - Ax^{(k)} \perp \mathcal{K}_k.$$
 (4.33)

(板书)

与 GMRES 方法不同的是, CG 方法极小化的是绝对误差的 A 范数.

注记

如果 *A* 对称, 但不定, 此时 *A* 范数就没有定义, 因此最优性结论不再成立. 而从方法推导过程可知, 此时仍可以使用 CG 方法, 但由于LDL^T 分解不一定存在, 因此方法可能会中断.

例 3 用
$$\operatorname{CG}$$
 方法求解线性方程组 $Ax=b$, 其中
$$A=B\otimes I+I\otimes B\in\mathbb{R}^{N^2\times N^2},\quad B=\begin{bmatrix}2&-1&&&\\-1&\ddots&\ddots&&\\&\ddots&\ddots&-1&\\&&-1&2\end{bmatrix}_{N\times N},\quad b=\begin{bmatrix}1\\1\\\vdots\\1\end{bmatrix}_{N^2\times 1}.$$
 画出 $n=64$ 时的相对残量下降曲线: $\operatorname{Poisson_CG.m}$

画出 n=64 时的相对残量下降曲线: Poisson CG.m

To be continued ...

4.3 极小残量法 (MINRES)

这里假定 A 对称, 但不定. 此时 CG 方法不再适用.

与 GMRES 方法类似, 我们取约束空间为 $\mathcal{L}_k = A\mathcal{K}_k$, 即在仿射空间 $x^{(0)} + \mathcal{K}_k$ 中寻找近似解 $x^{(k)}$, 满足

$$x^{(k)} \in x^{(0)} + \mathcal{K}_k \quad \mathbf{\underline{H}} \quad b - Ax^{(k)} \perp A\mathcal{K}_k.$$

这就是 极小残量法 (MINRES). 它也可以看作是 GMRES 的对称情形,即作用在对称方程组上的 GMRES 方法. 但由于 A 对称,因此在计算 K_k 的正交基时,可以采用 Lanczos 方法,即三项递推方法,从而节省运 算量.

与 GMRES 方法类似, MINRES 具有下面的最优性质.

定理 11 设 $A \in \mathbb{R}^{n \times n}$ 是对称矩阵, $x^{(k)} \in x^{(0)} + \mathcal{K}_k$ 是 MINRES 方 法迭代 k 步后得到的近似解, 则

$$x^{(k)} = \arg\min_{x \in x^{(0)} + \mathcal{K}_k} ||b - Ax||_2,$$

即 $x^{(k)}$ 是残量在仿射空间 $x^{(0)} + \mathcal{K}_k$ 中的唯一最小值点.

由 GMRES 方法的推导过程可知, 当 MINRES 方法迭代 k 步之后, 近似解可表示为

$$x^{(k)} = x^{(0)} + V_k y_k (4.34)$$

其中

$$y_k = \arg\min_{y \in \mathbb{R}^k} \|\beta e_1 - T_{k+1,k}y\|_2$$
 (4.35)

这里 $T_{k+1,k}$ 是由 Lanczos 方法生成的 $(k+1) \times k$ 的上 Hessenberg 矩阵

$$T_{k+1,k} = \begin{bmatrix} \alpha_1 & \beta_1 \\ \beta_1 & \ddots & \ddots \\ & \ddots & \ddots & \beta_{k-1} \\ & & \beta_{k-1} & \alpha_k \\ & & & \beta_k \end{bmatrix}.$$

与 CG 方法类似, 我们无需存储所有的基向量 v_i 's. 事实上, $x^{(k)}$ 可以通过直接更新 $x^{(k-1)}$ 得到. 下面我们就给出推导过程.

最小二乘问题的求解

我们仍然用 QR 分解来求解最小二乘问题 (4.35). 设

$$T_{k+1,k} = Q_{k+1} R_{k+1,k}$$

是 $T_{k+1,k}$ 的 QR 分解, 其中 $Q_{k+1} \in \mathbb{R}^{(k+1)\times(k+1)}$ 是正交矩阵, $R_{k+1,k} \in \mathbb{R}^{(k+1)\times k}$ 是一个上三角矩阵.

由于 $T_{k+1,k}$ 是三对角的, 所以 $R_{k+1,k}$ 也只有三条对角线非零, 即

$$R_{k+1,k} = \begin{bmatrix} \tau_1^{(1)} & \tau_1^{(2)} & \tau_1^{(3)} & & & & & \\ & \tau_2^{(1)} & \tau_2^{(2)} & \tau_2^{(3)} & & & & \\ & & \tau_2^{(1)} & \tau_2^{(2)} & \tau_2^{(3)} & & & \\ & & & \ddots & \ddots & \ddots & \\ & & & & \tau_{k-2}^{(1)} & \tau_{k-2}^{(2)} & \tau_{k-2}^{(3)} \\ & & & & & \tau_{k-1}^{(1)} & \tau_{k-1}^{(2)} \\ & & & & & & \tau_k^{(1)} & \tau_{k-1}^{(2)} \\ & & & & & & \tau_k^{(1)} & \\ 0 & & & \cdots & & \cdots & 0 \end{bmatrix}_{(k+1)\times k} \triangleq \begin{bmatrix} R_k \\ 0 \end{bmatrix},$$

其中 R_k 是由 $R_{k+1,k}$ 的前 k 行组成的 k 阶矩阵. 于是, 我们有

$$\|\beta e_{1} - T_{k+1,k}y\|_{2} = \|\beta e_{1} - Q_{k+1}R_{k+1,k}y)\|_{2}$$

$$= \left\|Q_{k+1}\left(Q_{k+1}^{\mathsf{T}}(\beta e_{1}) - \begin{bmatrix}R_{k}\\0\end{bmatrix}y\right)\right\|_{2}$$

$$= \left\|[Q_{k+1,k}, q_{k+1}]^{\mathsf{T}}(\beta e_{1}) - \begin{bmatrix}R_{k}y\\0\end{bmatrix}\right\|_{2}, \quad (4.36)$$

其中 $Q_{k+1,k}$ 是由 Q_{k+1} 的前 k 列组成的子矩阵, q_{k+1} 是 Q_{k+1} 的最后一列. 如果 R_k 非奇异,则最小二乘问题 (4.35) 的解为

$$y_k = \beta R_k^{-1} Q_{k+1,k}^{\mathsf{T}} e_1.$$

因此,

$$x^{(k)} = x^{(0)} + \beta V_k R_k^{-1} Q_{k+1,k}^{\mathsf{T}} e_1. \tag{4.37}$$

$T_{k+1,k}$ 的 QR 分解的具体实现

首先, 由于 $T_{k+1,k}$ 是上 Hessenberg 矩阵, 因此可以采用 Givens 变换来 做.

其次,与 GMRES 类似,我们可以借助递推方法来减少运算量,即在 $T_{k,k-1}$ 的 QR 分解的基础上,通过一次 Givens 变换得到 $T_{k+1,k}$ 的 QR 分解.

假定 $T_{k,k-1}$ 的 QR 分解为

$$T_{k,k-1} = (G_{k-1}G_{k-2}\cdots G_1)^{\mathsf{T}}R_{k,k-1} = Q_kR_{k,k-1},$$

其中 G_i 表示 Givens 变换, $Q_k = (G_{k-1}G_{k-2}\cdots G_1)^\intercal$, $R_{k,k-1}$ 是上三角

阵:

为了保证矩阵乘积的相容性,我们假定 G_i 的维数是自动增长的,即

$$G_i = \begin{bmatrix} I_{i-1} & & & & \\ & c_i & s_i & & \\ & -s_i & c_i & & \\ & & & I_{k-i-1} \end{bmatrix} \in \mathbb{R}^{k \times k}, \quad i = 1, 2, \dots k - 1.$$

对于给定矩阵 B, 变换 $B \to G_i B$ 仅仅修改 B 的第 i 和第 (i+1) 行. 因此,

且

$$Q_k^{-1} egin{bmatrix} 0 \ dots \ 0 \ eta_{k-1} \ e$$

构造 Givens 变换

$$G_k = \begin{bmatrix} I_{k-1} & & & \\ & c_k & s_k \\ & -s_k & c_k \end{bmatrix} \in \mathbb{R}^{(k+1)\times(k+1)},$$

消去 $\tilde{T}_{k+1,k}$ 最后一列的最后一个元素 β_k , 即选取

$$c_k = \frac{\tilde{\alpha}_k}{\tau_k^{(1)}}, \quad s_k = \frac{\beta_k}{\tau_k^{(1)}} \quad \sharp \Phi \quad \tau_k^{(1)} = \sqrt{\tilde{\alpha}_k^2 + \beta_k^2}.$$

由于 $R_{k,k-1}$ 的最后一行全为 0, 且左乘 G_k 只会影响 $\tilde{T}_{k+1,k}$ 的最后两行, 因此

$$G_k \tilde{T}_{k+1,k} = \begin{bmatrix} & & 0 \\ & \vdots & & \\ & R_{k,k-1} & \tau_{k-2}^{(3)} & & \\ & \tau_{k-2}^{(3)} & & \ddots & \ddots & \\ & & \ddots & \ddots & \tau_{k-3}^{(3)} & \\ & & & \ddots & \tau_{k-3}^{(3)} & \\ & & & \ddots & \tau_{k-2}^{(2)} & \tau_{k-2}^{(3)} \\ & & & & \ddots & \tau_{k-2}^{(2)} & \tau_{k-2}^{(3)} \\ & & & & & \ddots & \tau_{k-2}^{(2)} & \tau_{k-2}^{(3)} \\ & & & & & & \tau_{k}^{(1)} & \tau_{k}^{(2)} \\ & & & & & & \tau_{k}^{(1)} & \tau_{k}^{(2)} \\ & & & & & & & \tau_{k}^{(1)} & \tau_{k}^{(2)} \\ & & & & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & & \\ & & & & & & \\ & & & & & & & \\ & & & & & & \\$$

于是我们就得到 $T_{k+1,k}$ 的 QR 分解

$$T_{k+1} = Q_{k+1} R_{k+1} k$$

其中(这里我们假定 Givens 变换 G_i 的维数是自动增长的)

$$Q_{k+1} = egin{bmatrix} Q_k & 0 \ 0 & 1 \end{bmatrix} G_k^\intercal = (G_k G_{k-1} \dots G_1)^\intercal.$$

需要指出的是, $R_{k,k-1}$ 是 $R_{k+1,k}$ 的前 k 行和前 k 列. 因此, R_{k-1} 是 R_k

的(k-1) 阶顺序主子矩阵.

下面我们给出从 $x^{(k)}$ 到 $x^{(k+1)}$ 的递推公式. 设

$$P_k = [p_1, p_2, \dots, p_k] \triangleq V_k R_k^{-1}.$$

通过直接计算, 由 $P_k R_k = V_k$ 可知

$$p_{1} = v_{1}/\tau_{1}^{(1)},$$

$$p_{2} = \left(v_{2} - \tau_{1}^{(2)}p_{1}\right)/\tau_{2}^{(1)},$$

$$p_{i} = \left(v_{i} - \tau_{i-1}^{(2)}p_{i-1} - \tau_{i-2}^{(3)}p_{i-2}\right)/\tau_{i}^{(1)}, \quad i = 3, 4, \dots$$

$$(4.38)$$

又 $V_k = [V_{k-1}, v_k]$, 且 R_{k-1} 是 R_k 的 (k-1) 阶顺序主子矩阵. 所以

$$P_k = [P_{k-1}, p_k].$$

记 $\beta Q_{k+1}^{\mathsf{T}} e_1$ 的前 k 个元素组成的向量为 $\xi^{(k)}$, 即

$$\beta Q_{k+1}^{\mathsf{T}} e_1 = \begin{bmatrix} \xi^{(k)} \\ \tilde{\xi}_{k+1} \end{bmatrix},$$

其中 $\tilde{\xi}_{k+1}$ 表示 $\beta Q_{k+1}^\intercal e_1$ 的最后一个元素. 易知 $Q_{k+1,k}^\intercal e_1$ 和 $Q_{k+1}^\intercal e_1$ 的前 k 个分量是一样的,即 $\xi^{(k)}=\beta Q_{k+1,k}^\intercal e_1$. 因此

$$y^{(k)} = \beta R_k^{-1} Q_{k+1,k}^{\mathsf{T}} e_1 = R_k^{-1} \xi^{(k)}. \tag{4.39}$$

又

$$Q_{k+1} = \begin{bmatrix} Q_k & 0 \\ 0 & 1 \end{bmatrix} G_k^\intercal,$$

所以, $Q_{k+1}(1,1:k-1) = Q_k(1,1:k-1)$, 即 $Q_{k+1}^{\mathsf{T}}e_1$ 和 $Q_k^{\mathsf{T}}e_1$ 的前 k-1 个分量是一样的. 于是我们可以得到 $\xi^{(k)}$ 和 $\xi^{(k-1)}$ 之间的关系

式:

$$\xi^{(k)} = \begin{bmatrix} \xi^{(k-1)} \\ \xi_k \end{bmatrix}, \quad k = 2, 3, \dots,$$

其中 ξ_k 表示 $\xi^{(k)}$ 的最后一个分量. 因此, 对所有正整数 k, $\xi^{(k)}$ 可以表示为

$$\xi^{(k)} = [\xi_1, \xi_2, \dots, \xi_k]^\mathsf{T}, \quad k = 1, 2, \dots$$

根据 (4.37), 我们有

$$x^{(k)} = x^{(0)} + V_k R_k^{-1} Q_{k+1,k}^{\mathsf{T}} (\beta e_1)$$

$$= x^{(0)} + P_k \xi^{(k)}$$

$$= x^{(0)} + [P_{k-1}, p_k] \begin{bmatrix} \xi^{(k-1)} \\ \xi_k \end{bmatrix}$$

$$= x^{(0)} + P_{k-1} \xi^{(k-1)} + \xi_k p_k$$

$$= x^{(k-1)} + \xi_k p_k$$
(4.40)

其中 p_k 可通过递推公式 (4.38) 来计算, 而 ξ_k 是 $\beta Q_{k+1}^\intercal e_1$ 的第 k 个分量. 又

$$\beta Q_{k+1}^{\mathsf{T}} e_1 = Q_{k+1}^{\mathsf{T}}(\beta e_1) = G_k \tilde{G}_{k-1} \cdots \tilde{G}_1(\beta e_1),$$

即向量 $\beta Q_{k+1}^{\mathsf{T}} e_1$ 可以通过将 Givens 变换依次作用在 βe_1 上得到.

下面考虑残量的计算.由(4.39)可知

$$\begin{split} \|r_k\|_2 &= \|b - Ax^{(k)}\|_2 = \|r_0 - AV_k y_k\|_2 \\ &= \|\beta v_1 - V_{k+1} T_{k+1,k} \, y_k\|_2 \\ &= \|V_{k+1} (\beta e_1 - Q_{k+1} R_{k+1,k} \, y_k)\|_2 \\ &= \left\|Q_{k+1} \left(Q_{k+1}^\intercal (\beta e_1) - \begin{bmatrix}R_k \\ 0\end{bmatrix} y_k\right)\right\|_2 \\ &= \left\|\begin{bmatrix}\xi^{(k)} \\ \tilde{\xi}_{k+1}\end{bmatrix} - \begin{bmatrix}R_k y_k \\ 0\end{bmatrix}\right\|_2 \\ &= |\tilde{\xi}_{k+1}|, \end{split}$$

其中
$$\tilde{\xi}_{k+1}$$
 是 $Q_{k+1}^{\mathsf{T}}(\beta e_1) = G_k G_{k-1} \cdots G_1(\beta e_1)$ 的最后一个分量.

综上所述, 根据 p_k 的递推公式 (4.38) 和 $x^{(k)}$ 的递推公式 (4.40), 我们就可以构造下面的 MINRES 方法.

算法 4.3 Minimal Residual (MINRES) Method

- 1: 给定初值 $x^{(0)}$, (相对) 精度要求 $\varepsilon > 0$ 和最大迭代步数 IterMax
- 2: 计算 $r_0 = b Ax^{(0)}$ 和 $\beta = ||r_0||_2$
- 4: $v_1 = r_0/\beta$, $\xi = \beta e_1$
- 5: **for** k = 1, 2, ..., n **do**
- 6: $w_k = Av_k \beta_{k-1}v_{k-1}$
- 7: $\alpha_k = (w_k, v_k)$
- 8: $w_k = w_k \alpha_k v_k$
- 9: $\beta_k = ||w_k||_2$
- 10: if k > 2 then % apply $G_{k-1}G_{k-2}$ to the last column of $T_{k+1,k}$
- 11: $\begin{bmatrix} \tau_{k-2}^{(3)} \\ \tilde{\beta}_{k-1} \end{bmatrix} = \begin{bmatrix} c_{k-2} & s_{k-2} \\ -s_{k-2} & c_{k-2} \end{bmatrix} \begin{bmatrix} 0 \\ \beta_{k-1} \end{bmatrix}$
- 12: end if

if
$$k > 1$$
 then

$$\begin{bmatrix} \tau_{k-1}^{(2)} \\ \tilde{\alpha}_k \end{bmatrix} = \begin{bmatrix} c_{k-1} & s_{k-1} \\ -s_{k-1} & c_{k-1} \end{bmatrix} \begin{bmatrix} \tilde{\beta}_{k-1} \\ \alpha_k \end{bmatrix}$$

end if

13:

15:

16:

17:

18:

19:

20:

21:

24:

if $|\tilde{\alpha}_k| > |\beta_k|$ then % form the Givens rotation G_k

set $c_k = \frac{1}{\sqrt{1+\gamma^2}}$, $s_k = c_k \gamma$ where $\gamma = \beta_k / \tilde{\alpha}_k$ else

set $s_k = \frac{1}{\sqrt{1+\alpha^2}}$, $c_k = s_k \gamma$ where $\gamma = \alpha_k/\tilde{\beta}_k$

end if

 $\tau_k^{(1)} = c_k \tilde{\alpha}_k + s_i \beta_k$ % apply G_k to last column of $\tilde{T}_{k+1,k}$

 $\begin{vmatrix} \xi_k \\ \xi_{k+1} \end{vmatrix} = \begin{vmatrix} c_k & s_k \\ -s_k & c_k \end{vmatrix} \begin{vmatrix} \xi_k \\ 0 \end{vmatrix}$ % apply G_k to ξ

 $p_k = \left(v_k - \tau_{k-1}^{(2)} p_{k-1} - \tau_{k-2}^{(3)} p_{k-2}\right) / \tau_k^{(1)}$ where $p_0 = p_{-1} = 0$

92/115

 $x^{(k)} = x^{(k-1)} + \xi_k p_k$

```
relres = |\xi_{k+1}|/\beta
25:
 if relres < \varepsilon then % check convergence
26.
 break
27.
 end if
28:
 v_{k+1} = w_k/\beta_k
29:
30: end for
31: if relres < \varepsilon then
 输出近似解 x(k) 及相关信息
32:
33: else
 输出算法失败信息
34:
35: end if
```

与 GMRES 相比, MINRES 方法的优点是

- MINRES 充分利用了系数矩阵的对称性,这使得每步迭代的运算量不会随着迭代步数的增加而增加;
- 在迭代过程中,我们不需要存储所有的 v_i 和 p_i ,因此存储量也与迭代步数无关.

注记

CG 方法也可以用来求解对称不定线性方程组, 但可能会产生中断.

在 MINRES 方法中, 我们用了三项递推公式, 好处是可以有效节省运算量和存储量, 但缺点是, 随着迭代步数的增加, 舍入误差的影响会越来越大.

Sleijpen, van der Vorst 和 Modersitzki 曾经指出, 在 MINRES 中, 舍入误差是按 $\kappa(A)^2$ 的速度增长的. 而在 GMRES 中, 舍入误差只按 $\kappa(A)$ 的

速度增长. 因此,对于坏条件问题,在使用 MINRES 需要加倍小心,特别是迭代步数比较大的情况下. 此时,我们也可以选择 SYMMLQ 方法.

4.4 SYMMLQ 方法

在 SYMMLQ 方法中, 我们取 $\mathcal{L}_k = \mathcal{K}_k$, 即在仿射空间 $x^{(0)} + \mathcal{K}_k$ 中寻找 近似解 $x^{(k)}$, 满足

$$x^{(k)} \in x^{(0)} + \mathcal{K}_k$$
 \mathbf{H} $b - Ax^{(k)} \perp \mathcal{K}_k$.

SYMMLQ (Symmetric LQ) 方法的收敛速度可能不如 MINRES, 但对于坏条件问题, SYMMLQ 通常比 MINRES 更稳定.

注记

当 A 对称正定时, SYMMLQ 方法与 CG 方法是等价的.

设 $x^{(k)}$ 是 SYMMLQ 在 $x^{(0)} + \mathcal{K}_k$ 中找到的近似解, 则 $x^{(k)}$ 可表示为

$$x^{(k)} = x^{(0)} + V_k y_k (4.41)$$

其中 yk 是下面方程的解:

$$T_k y = \beta e_1 \tag{4.42}$$

如果 A 是不定的,则 T_k 也可能是不定的,因此就不能用 LDL^T 分解来解方程组 (4.42). 此时,我们采用 LQ 分解 (类似于 QR 分解),即

$$T_k = \tilde{L}_k Q_k \tag{4.43}$$

其中 $\tilde{L}_k \in \mathbb{R}^{k \times k}$ 是下三角矩阵, $Q_k \in \mathbb{R}^{k \times k}$ 是正交矩阵. 于是

$$x^{(k)} = x^{(0)} + V_k T_k^{-1}(\beta e_1) = x^{(0)} + V_k Q_k^{\mathsf{T}} \tilde{L}_k^{-1}(\beta e_1) = x^{(0)} + \tilde{P}_k \tilde{z}^{(k)},$$

其中

$$\tilde{P}_k \triangleq V_k Q_k^{\mathsf{T}} \in \mathbb{R}^{n \times k}, \quad \tilde{z}^{(k)} \triangleq \tilde{L}_k^{-1}(\beta e_1) \in \mathbb{R}^k.$$

由于 T_k 是三对角矩阵, 因此 T_k 的 LQ 分解可以通过一系列的 Givens 变换来说实现. 同样地, T_{k+1} 的 LQ 分解可以在 T_k 的 LQ 分解的基础上, 通过一次 Givens 变换得到. 下面给出具体推导过程.

$$k=1$$
 时

此时 $T_k = \alpha_1$, 无需做任何分解,

$$k=2$$
 时

当
$$k=2$$
 时, $T_k=\begin{bmatrix}\alpha_1&\beta_1\\\beta_1&\alpha_2\end{bmatrix}$. 只需一次 Givens 变化即可得到 T_k 的 LQ 分解: $T_k=\tilde{L}_2G$.

$$T_k \to T_{k+1}$$

设 T_k 的LQ分解为

$$T_k = \tilde{L}_k (G_1 G_2 \cdots G_{k-1})^{\intercal} \triangleq \tilde{L}_k Q_k,$$

其中 $Q_k = (G_1 G_2 \cdots G_{k-1})^{\intercal}$. 这里 G_i 是 Givens 变换:

$$G_i = \begin{bmatrix} I_{i-1} & & & & \\ & c_i & s_i & & \\ & -s_i & c_i & & \\ & & & I_{k-i-1} \end{bmatrix} \in \mathbb{R}^{k \times k}, \quad i = 1, 2, \dots, k-1.$$

由于 T_k 是三对角, 因此 $\tilde{L}_k = T_k Q_k^{\mathsf{T}}$ 只有三条对角线非零, 即

$$\tilde{L}_{k} = \begin{bmatrix} l_{1}^{(1)} & & & & \\ l_{2}^{(2)} & l_{2}^{(1)} & & & & \\ l_{3}^{(3)} & l_{3}^{(2)} & l_{3}^{(1)} & & & \\ & \ddots & \ddots & \ddots & & \\ & & l_{k-1}^{(3)} & l_{k-1}^{(2)} & l_{k-1}^{(1)} & \\ & & & l_{k}^{(3)} & l_{k}^{(2)} & \tilde{l}_{k}^{(1)} \end{bmatrix}.$$

注记

这里最右下角的元素上面有个波浪号,是用于区分 \tilde{L}_k 和 L_k ,其中 L_k 表示 \tilde{L}_{k+1} 的 k 阶顺序主子矩阵. 即 \tilde{L}_k 并不是 \tilde{L}_{k+1} 的子矩阵.

$$\tilde{Q}_{k+1} \triangleq \begin{bmatrix} Q_k & 0 \\ 0 & 1 \end{bmatrix} \in \mathbb{R}^{(k+1)\times(k+1)},$$

贝

$$T_{k+1}\tilde{Q}_{k+1}^\intercal = \begin{bmatrix} T_k & 0 \\ \vdots \\ 0 \\ 0 \cdots 0 \beta_k & \alpha_{k+1} \end{bmatrix} \begin{bmatrix} Q_k^\intercal & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} \tilde{L}_k & 0 \\ 0 \\ 0 \cdots 0 l_{k+1}^{(3)} \tilde{\beta}_k & \alpha_{k+1} \end{bmatrix},$$

其中

$$\left[0\,\,\cdots\,0\,\,l_{k+1}^{(3)}\,\tilde{\beta}_k\right] = \left[0\,\,\cdots\,0\,\,\beta_k\right]\cdot Q_k^{\mathsf{T}} = \left[0\,\,\cdots\,0\,\,\beta_k\right]\cdot G_{k-1}.$$

$$\mathbb{P} l_{k+1}^{(3)} = -s_{k-1}\beta_k, \tilde{\beta}_k = c_{k-1}\beta_k.$$

构造 Givens 变换 G_k , 消去 $T_{k+1}\tilde{Q}_{k+1}^{\mathsf{T}}$ 倒数第二行的最后一个分量 β_k ,

即

$$G_k^{\mathsf{T}} = \begin{bmatrix} I_{k-1} & & \\ & c_k & s_k \\ & -s_k & c_k \end{bmatrix} \in \mathbb{R}^{(k+1)\times(k+1)},$$

其中

$$c_k = \frac{\tilde{l}_k^{(1)}}{l_k^{(1)}}, \quad s_k = \frac{\beta_k}{l_k^{(1)}}, \quad l_k^{(1)} = \sqrt{\left(\tilde{l}_k^{(1)}\right)^2 + \beta_k^2}.$$

令 $Q_{k+1} = G_k^{\mathsf{T}} \tilde{Q}_{k+1}$. 由于右乘 G_k 时只会影响到最后两列的元素, 所以

$$T_{k+1}Q_{k+1}^{\intercal} = \begin{bmatrix} & & & 0 \\ & \tilde{L}_k & & \vdots \\ & & 0 \\ & & \beta_k \\ \hline 0 \cdots 0 \ l_{k+1}^{(3)} \ \tilde{\beta}_k \ | \ \alpha_{k+1} \end{bmatrix} G_k = \begin{bmatrix} l_1^{(1)} & & & & 0 \\ l_2^{(2)} \ l_2^{(1)} & & & \vdots \\ l_3^{(3)} \ l_3^{(2)} \ l_3^{(1)} & & & \vdots \\ & \ddots & \ddots & \ddots & & 0 \\ \hline & & l_k^{(3)} \ l_k^{(2)} \ l_k^{(1)} & 0 \\ \hline & 0 & \cdots & 0 & l_3^{(3)} \ l_2^{(2)} \ l_2^{(1)} \end{bmatrix} \triangleq \tilde{L}_{k+1}.$$

于是, 我们就得到 T_{k+1} 的 LQ 分解

$$T_{k+1} = \tilde{L}_{k+1} Q_{k+1}.$$

记 \tilde{L}_k 的 k-1 阶顺序主子矩阵为 L_{k-1} , \tilde{L}_{k+1} 的 k 阶顺序主子矩阵为 L_k . 由于 L_k 和 \tilde{L}_k 只有第 (k,k) 位置上的元素不同, 因此 L_{k-1} 也是 L_k 的 k-1 阶顺序主子矩阵. 于是我们就得到下面的递推关系:

$$L_{j-1}$$
 是 L_j 的 $j-1$ 阶顺序主子矩阵, $j=1,2,...$

令
$$z^{(k)} = L_k^{-1}(\beta e_1) \in \mathbb{R}^k$$
. 由于 $\tilde{z}^{(k)} = \tilde{L}_k^{-1}(\beta e_1)$,所以
$$z^{(k)} = \begin{bmatrix} z^{(k-1)} \\ z_k \end{bmatrix}, \quad \tilde{z}^{(k)} = \begin{bmatrix} z^{(k-1)} \\ \tilde{z}_k \end{bmatrix},$$

其中 $z^{(k-1)}=L_{k-1}^{-1}(\beta e_1)$, z_k 和 \tilde{z}_k 分别表示 $z^{(k)}$ 和 $\tilde{z}^{(k)}$ 的最后一个元素. 因此, 我们可以将 $z^{(k)}$ 和 $\tilde{z}^{(k)}$ 写为

$$z^{(k)} = [z_1, \dots, z_{k-1}, z_k]^{\mathsf{T}}, \quad \tilde{z}^{(k)} = [z_1, \dots, z_{k-1}, \tilde{z}_k]^{\mathsf{T}}, \quad k = 1, 2, \dots,$$

其中

$$\tilde{z}_k = \frac{l_k^{(1)} z_k}{\tilde{l}_i^{(1)}}.$$

由 $L_k z^{(k)} = \beta e_1$ 可知

$$\begin{cases}
z_1 = \beta/l_1^{(1)}, \\
z_2 = -l_2^{(2)} z_1/l_2^{(1)}, \\
z_i = -\left(l_i^{(3)} z_{i-2} + l_i^{(2)} z_{i-1}\right)/l_i^{(1)}, \quad i = 3, 4, \dots, k.
\end{cases}$$
(4.44)

分别记 $\tilde{P}_k=V_kQ_k^\intercal$ 和 $\tilde{P}_{k+1}=V_{k+1}Q_{k+1}^\intercal$ 的前 k-1 列和前 k 列组成的矩阵为 P_{k-1} 和 P_k ,则

$$\begin{split} \tilde{P}_{k+1} &= V_{k+1} Q_{k+1}^{\mathsf{T}} = [V_k, v_{k+1}] \begin{bmatrix} Q_k^{\mathsf{T}} & 0 \\ 0 & 1 \end{bmatrix} G_k \\ &= \begin{bmatrix} \tilde{P}_k, v_{k+1} \end{bmatrix} G_k \\ &= [P_{k-1}, \tilde{p}_k, v_{k+1}] \begin{bmatrix} I_{k-1} & & \\ & c_k & s_k \\ & -s_k & c_k \end{bmatrix} \\ &= [P_{k-1}, p_k, \tilde{p}_{k+1}] \\ &= [P_k, \tilde{p}_{k+1}] \end{split}$$

$$(4.45)$$

其中 \tilde{p}_k 和 \tilde{p}_{k+1} 分别表示 \tilde{P}_k 和 \tilde{P}_{k+1} 的最后一列. 因此, P_k 和 P_{k-1} 有下面的递推关系

$$P_k = [P_{k-1}, p_k],$$

其中 p_k 表示 P_k 的最后一列. 所以, 我们可以将 P_k 统一写为

$$P_k = [p_1, p_2, \dots, p_k], \quad k = 1, 2, \dots$$

易知 $\tilde{p}_1 = \tilde{P}_1 = v_1$. 由 (4.45) 可知

$$\begin{cases}
\tilde{p}_1 = v_1, \\
p_k = c_k \tilde{p}_k - s_k v_{k+1}, \\
\tilde{p}_{k+1} = s_k \tilde{p}_k + c_k v_{k+1}, \quad k = 1, 2, \dots
\end{cases}$$
(4.46)

令
$$\tilde{x}^{(k)} = x^{(0)} + P_k z^{(k)}, k = 1, 2, ...,$$
则

$$\tilde{x}^{(k)} = x^{(0)} + P_k z^{(k)} = x^{(0)} + [P_{k-1}, p_k] \begin{bmatrix} z^{(k-1)} \\ z_k \end{bmatrix} = \tilde{x}^{(k-1)} + z_k p_k, \quad k = 1, 2, \dots$$

于是有

$$x^{(k+1)} = x^{(0)} + \tilde{P}_{k+1}\tilde{z}^{(k+1)} = x^{(0)} + [P_k, \tilde{p}_{k+1}] \begin{bmatrix} z^{(k)} \\ \tilde{z}_{k+1} \end{bmatrix}$$

$$= x^{(0)} + P_k z^{(k)} + \tilde{z}_{k+1}\tilde{p}_{k+1}$$

$$= \tilde{x}^{(k)} + \tilde{z}_{k+1}\tilde{p}_{k+1}. \tag{4.48}$$

有了这个关系式后, 我们在实际计算中只需计算 $\tilde{x}^{(k)}$.

由定理5可知

$$r_k = b - Ax^{(k)} = -\beta_k(e_k^{\mathsf{T}} y_k) v_{k+1}.$$
 (4.49)

因此, 为了计算残量的值, 我们需要计算 y_k , 即解方程 (4.42). 但事实上, 我们只需知道 y_k 最后一个分量即可, 无需把整个 y_k 都计算出来. 我们注意到 T_k 是对称的, 因此 $T_k^{\mathsf{T}}y_k = T_k y_k = \beta e_1$, 所以

$$\tilde{L}_k^{\mathsf{T}} y_k = Q_k(\beta e_1).$$

观察上述等式两边的最后一个元素可知

$$\begin{split} \tilde{l}_{k}^{(1)} e_{k}^{\intercal} y_{k} &= e_{k}^{\intercal} \tilde{L}_{k}^{\intercal} y_{k} = e_{k}^{\intercal} Q_{k} (\beta e_{1}) \\ &= \beta e_{k}^{\intercal} (G_{1} G_{2} \cdots G_{k-1})^{\intercal} e_{1} \\ &= \beta (G_{1} G_{2} \cdots G_{k-1} e_{k})^{\intercal} e_{1} \\ &= \beta s_{1} s_{2} \cdots s_{k-1}. \end{split}$$

由 Givens 变换 G_k 的具体构造公式可知, $s_k \tilde{l}_k^{(1)} + c_k \beta_k = 0$. 所以

$$r_k = -\beta_k (e_k^{\mathsf{T}} y_k) v_{k+1} = -\left(\beta s_1 s_2 \cdots s_{k-1} \beta_k / \tilde{l}_k^{(1)}\right) v_{k+1}$$
$$= (\beta s_1 s_2 \cdots s_{k-1} s_k / c_k) v_{k+1},$$

即

$$||r_k||_2 = |\beta s_1 s_2 \cdots s_{k-1} s_k / c_k| = |c_{k-1} s_k / c_k| \cdot ||r_{k-1}||_2.$$

算法 4.4 SYMMLQ 方法

- 1: 给定初值 $x^{(0)}$ 和 (相对) 精度要求 $\varepsilon > 0$
- 2: 计算 $r_0 = b Ax^{(0)}$ 和 $\beta = ||r_0||_2$
- 3: $v_1=r_0/eta$, $p_1=v_1$, $\xi_0=eta$, $ilde{x}^{(0)}=x^{(0)}$
- 4: **for** $k = 1, 2, \dots,$ **do**
- 5: $w_k = Av_k \beta_{k-1}v_{k-1}$ where $\beta_0 = 0$ and $v_0 = 0$
- $\alpha_k = (w_k, v_k)$
- 7: $\tilde{w}_k = w_k \alpha_k v_k$
- 8: $\beta_k = \|\tilde{w}_k\|_2$
- 9. if k = 1 then
- 10: $\tilde{l}_k^{(1)} = \alpha_k$
- 11: end if
 - i. Chan
- 12: if k = 2 then
- 13: $\tilde{\beta}_{k-1} = \beta_{k-1}$
- 14: end if

$$\begin{array}{ll} \text{15:} & \text{if } k>2 \text{ then} & \text{\% apply } G_{k-2} \text{ to the last row of } T_k \\ \\ \text{16:} & \left[l_k^{(3)} \quad \tilde{\beta}_{k-1}\right] = \begin{bmatrix}0 & \beta_{k-1}\end{bmatrix} \begin{bmatrix}c_{k-2} & s_{k-2} \\ -s_{k-2} & c_{k-2}\end{bmatrix} \\ \\ \text{17:} & \text{end if} \end{array}$$

20:

21:

22:

23:

24:

25:

26:

if
$$k>1$$
 then % form the Givens rotation G_{k-1}

19: **if**
$$|\tilde{l}_{k-1}^{(1)}| > |\beta_{k-1}|$$
 then

set
$$c_{k-1} = \frac{1}{\sqrt{1+\gamma^2}}$$
, $s_{k-1} = -c_{k-1}\gamma$ where $\gamma = \beta_{k-1}/\tilde{l}_{k-1}^{(1)}$

set
$$s_{k-1} = \frac{1}{\sqrt{1+\gamma^2}}$$
, $c_{k-1} = -s_{k-1}\gamma$ where $\gamma = \tilde{l}_{k-1}^{(1)}/\beta_{k-1}$

if
$$k>1$$
 then % apply G_{k-1} to the last two columns of $T_k \tilde{Q}_{k-1}$
$$l_{k-1}^{(1)} = \sqrt{\left(\tilde{l}_{k-1}^{(1)}\right)^2 + \beta_{k-1}^2}$$

$$\begin{bmatrix} l_k^{(2)} & \tilde{l}_k^{(1)} \end{bmatrix} = \begin{bmatrix} \tilde{\beta}_{k-1} & \alpha_k \end{bmatrix} \begin{bmatrix} c_{k-1} & s_{k-1} \\ -s_{k-1} & c_{k-1} \end{bmatrix}$$
 end if
 % compute z_k if $k=2$ then
$$z_1 = \beta/l_1^{(1)}$$
 end if if $k=3$ then
$$z_2 = -l_2^{(2)} z_1/l_2^{(1)}$$
 end if if $k>3$ then
$$z_{k-1} = -\left(l_{k-1}^{(3)} z_{k-3} + l_{k-1}^{(2)} z_{k-2}\right)/l_{k-1}^{(1)}$$
 end if % compute p_k if $k=1$ then

27:

28:

29:

30:

31:

32:

33:

34:

35:

36:

37:

38:

39:

40:

$$\begin{array}{lll} \text{41:} & \tilde{p}_1 = v_1 \\ \text{42:} & \text{end if} \\ \text{43:} & \text{if } k > 1 \text{ then} \\ \\ \text{44:} & p_{k-1} = c_{k-1} \tilde{p}_{k-1} - s_{k-1} v_k \\ \text{45:} & \tilde{p}_k = s_{k-1} \tilde{p}_{k-1} + c_{k-1} v_k \\ \text{46:} & \text{end if} \\ \\ \text{47:} & \text{ update } \tilde{x}^{(k)} \\ \text{48:} & \text{if } k > 1 \text{ then} \\ \\ \text{49:} & \tilde{x}^{(k-1)} = \tilde{x}^{(k-2)} + z_{k-1} p_{k-1} \\ \text{50:} & \text{end if} \\ \\ \text{51:} & \text{ check convergence} \\ \text{52:} & \text{if } k > 1 \text{ then} \\ \\ \text{53:} & \xi_{k-1} = (c_{k-2} s_{k-1} / c_{k-1}) \, \xi_{k-2} \\ \text{54:} & \text{if } |\xi_{k-1}| < \varepsilon \text{ then} \\ \\ \text{55:} & x^{(k)} = \tilde{x}_{k-1} + \left(l_k^{(1)} z_k / \tilde{l}_k^{(1)}\right) \tilde{p}_k \end{array}$$

113/115

```
56: stop

57: end if

58: end if

59: v_{k+1} = \tilde{w}_k/\beta_k

60: end for
```

注记

由(4.49)可知,在SYMMLQ方法中,残量是相互正交的.

注记

如果 A 是对称正定的,则 SYMMLQ 与 CG 等价,此时 SYMMLQ 极小化 $\|x^{(k)}-x_*\|_A$. 如果 A 是不定的,则没有这个最优性质.但可以证明, SYMMLQ 在仿射空间 $x^{(0)}+A\mathcal{K}_k(A,r_0)$ 中极小化 $\|x^{(k)}-x_*\|_2$,参见 [??].