第八章 算法

算法概念

一. 下降迭代算法

迭代: 从一点 $x^{(k)}$ 出发,按照某种规则A,求出后继点 $x^{(k+1)}$,用k+1代替k,重复以上过程,得到一个解的序列 $\{x^{(k)}\}$,若该序列有极限点 x^* ,即

$$\lim_{k\to\infty} \left\| x^{(k)} - x * \right\| = 0$$

则称它收敛于x*。

下降: 在每次迭代中,后继点处的函数值要有所减少。

下降迭代算法的步骤:

- 1.选定某一初始点 $x^{(0)}$,置k=0。
- 2.确定搜索方向 $d^{(k)}$ 。
- $3.从<math>x^{(k)}$ 出发,沿方向 $d^{(k)}$ 求步长 λ_k ,以产生下一个迭代点 $x^{(k+1)}$ 。
- 4.检查 $x^{(k+1)}$ 是否为极小点或近似极小点,若是,则停止迭代;否则,令k := k+1,返回2。

选取搜索方向是最关键的一步,各种算法的区别,主要在于确定搜索方向的方法不同。

确定步长λ,的主要方法:

- 1.令它等于某一常数。
- 2.可接受点算法,即只要能使目标函数值下降,可任意选取步长λ_κ。
- 3.基于沿搜索方向使目标函数值下降最多,即沿射线

$$x = x^{(k)} + \lambda d^{(k)}$$

求目标函数f(x)的极小

$$f(x^{(k)} + \lambda_k d^{(k)}) = \min f(x^{(k)} + \lambda d^{(k)}).$$

由于这项工作是求以2为变量的一元函数的极小点,故 常称这一过程为(最优)一维搜索,这样确定的步长为 最佳步长。 定理:设目标函数f(x)具有一阶偏导数, $x^{(k+1)}$ 由下列规则产生:

$$\begin{cases} f(x^{(k)} + \lambda_k d^k) = \min_{\lambda} f(x^{(k)} + \lambda d^k) \\ x^{(k+1)} = x^{(k)} + \lambda_k d^k \end{cases}$$

则有 $\nabla f(x^{(k+1)})^T d^k = 0$ 。

证明: $i \exists \varphi(\lambda) = f(x^{(k)} + \lambda d^k)$

 $若\lambda_k$ 是最优步长,则 λ_k 为 $\varphi(\lambda)$ 的驻点。

$$\therefore \varphi'(\lambda_k) = 0$$

$$\overrightarrow{\mathbb{m}} \varphi'(\lambda_k) = \nabla f(x^{(k)} + \lambda_k d^k)^T d^k$$

$$\therefore \nabla f(x^{(k)} + \lambda_k d^k)^T d^k = 0$$

二. 算法映射

定义: 给定集合 $X \subset E^n$,记其幂集(即所有子集构成的集合)为 2^X ,称集值映射 $A: X \to 2^X$ 为一个算法映射 (algorithm mapping).

例:考虑标准形式的线性规划

 $(LP) \quad \min \left\{ cx \mid Ax = b, x \ge 0 \right\},\,$

令 $X = \{x \in \mathbb{R}^n \mid x \to LP \text{ 的基本可行解}\}$,若定义算法映射 $A(x) = \{y \in \mathbb{R}^n \mid y \to LP \text{ 的基本可行解}, 并且y和x的基矩阵是相邻的}\}$,那么对于任意一个基本可行解 $x^{(0)} \in X$,迭代格式 $x^{(k+1)} \in A(x^k)$ 就生成一个相邻的基本可行解序列。

例: 考虑下列非线性规划:

$$\begin{cases} \min x^2 \\ s.t. & x \ge 1. \end{cases}$$

定义算法映射:

$$A(x) = \begin{cases} \left[1, \frac{1}{2}(x+1) \right] & x \ge 1; \\ \left[\frac{1}{2}(x+1), 1 \right] & x < 1. \end{cases}$$

利用算法A可以产生不同的点列:

$$\left\{3, 2, \frac{3}{2}, \frac{5}{4}, \cdots\right\}, \quad \left\{3, \frac{3}{2}, \frac{9}{8}, \frac{33}{32}, \cdots\right\}, \quad \left\{3, \frac{5}{3}, \frac{7}{6}, \frac{25}{24}, \cdots\right\}$$

解集合

把满足某些条件的点集定义为解集合. 当迭代点属于该集合时, 停止迭代.

常用的解集合:

$$\Omega = \left\{ \overline{x} \mid \left\| \nabla f(\overline{x}) \right\| = 0 \right\}$$

$$\Omega = \{ \overline{x} \mid \overline{x} \to KKT \, \text{点} \}$$

$$\Omega = \{ \overline{x} \mid \overline{x} \in S, f(\overline{x}) \le b \},\$$

其中b是某个可接受的目标函数值。

下降函数

定义:设 $\Omega \subset X$ 为解集合,A为X上的一个算法, $\alpha(x)$ 是定义 在X上的连续实函数,若满足

- 1. 当 $x \notin \Omega$ 且 $y \in A(x)$ 时, $\alpha(y) < \alpha(x)$
- $2. \exists x \in \Omega \exists y \in A(x)$ 时, $\alpha(y) \leq \alpha(x)$ 则称 α 是关于解集合 Ω 和算法A的下降函数。
 - 一般地,求解非线性规划问题

$$\begin{cases} \min f(x) \\ s.t. & x \in S \end{cases}$$

时,通常取 $\|\nabla f(x)\|$ 或f(x)为下降函数。

闭映射(closed mapping)

定义:给定两个非空闭集 $X \subset E^m$ 和 $Y \subset E^n$,以及一个集值映射 $A: X \to 2^Y$,假设点列 $\{x^{(k)}\}$ 和 $\{y^{(k)}\}$ 满足 $x^{(k)} \in X$, $y^{(k)} \in A(x^{(k)})$ 。 若 $x^{(k)} \to x$, $y^{(k)} \to y(k \to +\infty)$ 蕴涵着 $y \in A(x)$,则称映射A在点 $x \in X$ 处是闭的。若映射A在集合 $S \subseteq X$ 上每一点是闭的,则称 A在集合S上是闭映射。

考虑下列非线性规划:

$$\begin{cases} \min x^2 \\ s.t. & x \ge 1. \end{cases}$$

定义算法映射:

$$x < 1$$
.

该算法在每一点 $x \in R^1$ 都是闭的。

考虑下列非线性规划:

$$\begin{cases} \min x^2 \\ s.t. & x \ge 1. \end{cases}$$

定义算法映射:

$$B(x) = \begin{cases} \left[\frac{1}{2}(x+3), \frac{1}{3}(2x+3)\right] & x \ge 3; \\ \frac{1}{3}(2x+1) & x < 3. \end{cases}$$

取点列
$$x^{(k)} = 3 - \frac{1}{k}, y^{(k)} = \frac{7}{3} - \frac{2}{3k} \in B(x^{(k)}), \xrightarrow{\cong} x^{(k)} \to \overline{x} = 3$$

时,
$$y^{(k)} \to \overline{y} = \frac{7}{3} \notin B(\overline{x}) = B(3)$$
,所以 $B(x)$ 在 $\overline{x} = 3$ 处非闭。

当B(x)用于迭代过程时,对于任意初始点 $x^{(1)}$,按照 $x^{(k+1)} \in B(x^{(k)})$ 产生的迭代序列收敛于不同的集合:若 $x^{(1)} \in (-\infty,3)$,则算法产生的点列收敛于1;若 $x^{(1)} \in [3,\infty)$,则算法产生的点列收敛于3。

合成映射(composition mapping)

定义: 设X,Y和Z分别是空间 E^n , E^P 和 E^q 中的非空闭集,集值映射 $A: X \to 2^Y$ 和 $B: Y \to 2^Z$ 。若集值映射 $C: X \to 2^Z$ 定义如下:

$$\forall x \in X, \quad C(x) = \bigcup_{y \in A(x)} B(y),$$

则称C是A和B的合成映射,记为C = BA。

- 定理: 给定集值映射 $A: X \to 2^Y, B: Y \to 2^Z$,假设A在点 $x \in X$ 是闭的,B在A(x)上是闭的。对于 $x^{(k)} \to x$,若 $y^{(k)} \in A(x^{(k)})$,并且 $\{y^{(k)}\}$ 存在收敛子列 $\{y^{(k_j)}\}$,则合成映射C = BA在点x是闭的。
- 证明: 给定 $x^{(k)} \in X, z^{(k)} \in C(x^{(k)})$,假设 $x^{(k)} \to x, z^{(k)} \to z$. 由合成映射定义,对于 $k = 1, 2, \dots$,存在 $y^{(k)} \in A(x^{(k)})$, 使得 $z^{(k)} \in B(y^{(k)})$ 。
 - $:: \{y^{(k)}\}$ 存在收敛子列 $\{y^{(k_j)}\}$,记 $\lim_{j \to +\infty} y^{(k_j)} = y$.

根据映射A的闭性,有 $y \in A(x)$.

根据映射B的闭性,有 $\lim_{j\to +\infty} z^{(k_j)} = z \in B(y)$.

 $:: B(y) \subseteq C(x), :: z \in C(x) \Rightarrow C$ 在点x是闭的。

推论 1 给定集值映射 $A: X \to 2^Y, B: Y \to 2^Z$,假设A在点 $x \in X$ 是闭的,B在A(x)上是闭的。若Y是紧集,则合成映射C = BA在点x是闭的。

推论 2 给定映射 $A: X \to Y (A$ 是点到点的映射), $B: Y \to 2^Z$, 假设A在点 $x \in X$ 连续,B在A(x)上是闭的,则合成映射 C = BA在点x是闭的。

算法收敛问题

定义: 设 Ω 为解集合, $A: X \to 2^X$ 为算法映射。给定一个集合 $Y \subset X$,若对于任意的初始点 $x^{(1)} \in Y$,算法映射A所产生的 序列 $\{x^{(k)}\}$ 中任一收敛子序列的极限都属于 Ω ,则称算法映射A在Y上收敛。

若集合Y是任意选取的(该集合不必限定在解集合 Ω 的很小领域内),则相应的收敛性称为全局收敛性(global convergence).若集合Y只能取接近 Ω 的点集,则相应的收敛性称为局部收敛性(local convergence).

全局收敛定理

定理:设A为X上的一个算法, Ω 为解集合,给定

初点 $x^{(1)} \in X$,进行如下迭代:

如果下面的条件成立:

- 1. 序列 $\{x^{(k)}\}$ 含于X的某个紧子集中;
- 2. 存在一个连续函数 α , 它是关于 Ω 和 Δ 的下降函数;
- 3. 映射A在 Ω 的补集上是闭的。

则序列 $\{x^{(k)}\}$ 的任一收敛子序列的极限属于 Ω 。

证明: 首先证明序列 $\{\alpha(x^{(k)})\}$ 有极限。

: 序列 $\{x^{(k)}\}$ 包含在某个紧子集内,所以存在收敛子列 $\{x^{(k_j)}\}$,记其极限为x,由于 $\alpha(x)$ 是连续的,

- $\therefore \lim_{j\to +\infty} \alpha(x^{(k_j)}) = \alpha(x).$
- $:: \alpha(x)$ 是下降函数,
- $\therefore \lim_{k \to +\infty} \alpha(x^{(k)}) = \alpha(x).$

利用反证法证明 $x \in \Omega$.

假设某个收敛子序列 $\left\{x^{(k_j)}\right\}$ 的极限 $x \notin \Omega$,

则考虑序列 $\left\{x^{(k_j+1)}\right\}$,它也存在收敛的子序列,

不妨设 $\lim_{j\to +\infty} x^{(k_j+1)} = \overline{x}$,则 $\overline{x} \in X$.

 $:: \alpha(x)$ 连续, $:: \lim_{j \to +\infty} \alpha(x^{(k_j+1)}) = \alpha(\overline{x}),$

根据极限的唯一性,有 $\alpha(\bar{x}) = \alpha(x)$ 。

 $\therefore x^{(k_j+1)} \in A(x^{(k_j)}), x^{(k_j)} \to x, x^{(k_j+1)} \to \overline{x}$

由于算法A在 Ω 的补集上是闭的, $x \notin \Omega$

∴ A在x处是闭的 $\Rightarrow \overline{x} \in A(x)$

由于 α 是关于 Ω 和A的下降函数, $x \notin \Omega$,

 $\therefore \alpha(\overline{x}) < \alpha(x)$ 矛盾。

考虑如下算法

$$A(x) = \begin{cases} \frac{1}{2}(x-1) + 1 & x > 1\\ \frac{1}{2}x & x \le 1 \end{cases}$$

解集合 $\Omega = \{0\}$

 $\alpha(x) = |x|$ 是关于解集合和A(x)的下降函数 M(x) = |x|是关于解集合和A(x)的下降函数 M(x) = |x|是关于解集合和M(x)的序列

原因: A在解集合外面不是闭的。

实用收敛准则

1.
$$\|x^{(k+1)} - x^{(k)}\| < \varepsilon$$
或者 $\frac{\|x^{(k+1)} - x^{(k)}\|}{\|x^{(k)}\|} < \varepsilon$.

2.
$$f(x^{(k)}) - f(x^{(k+1)}) < \varepsilon$$
或者 $\frac{f(x^{(k)}) - f(x^{(k+1)})}{|f(x^{(k)})|} < \varepsilon$.

3.
$$\|\nabla f(x^{(k)})\| < \varepsilon$$
(无约束最优化中).

若取 $\varepsilon = 0$, 算法会产生无穷点列. 实际计算时应避免。一般取 $\varepsilon = 10^{-4}, 10^{-6}, 10^{-8}$ 。理论分析时,取 $\varepsilon = 0$.

收敛速率

定义: 设序列 $\{\gamma^{(k)}\}$ 收敛于 γ^* , 定义满足

$$\overline{\lim_{k \to +\infty}} \frac{\left\| \gamma^{(k+1)} - \gamma^* \right\|}{\left\| \gamma^{(k)} - \gamma^* \right\|^p} = \beta < \infty$$

的非负数p的上确界为序列 $\{\gamma^{(k)}\}$ 的收敛级。

若序列的收敛级为p,则称序列是p级收敛的。

若p=1且β<1,则称序列是以收敛比β线性收敛的。 若p>1,或者p=1且β=0,则称序列是超线性收敛的。

收敛级p越大,序列收敛得越快;当收敛级p相同时,收敛比 β 越小,序列收敛得越快。

例:
$$\{a^k\}$$
 $0 < a < 1$

$$:: \lim_{k \to \infty} a^k = 0$$

又
$$\lim_{k\to\infty} \frac{a^{k+1}}{a^k} = a < 1$$
,且 $\lim_{k\to\infty} \frac{a^{k+1}}{(a^k)^r} = \infty (\stackrel{\text{up}}{=} r > 1$ 时),

 $\therefore \{a^k\}$ 以收敛比a线性收敛于0。

例:
$$\{a^{2^k}\}$$
 $0 < |a| < 1$

$$\lim_{k\to\infty}a^{2^k}=0$$

又
$$\lim_{k \to \infty} \frac{a^{2^{k+1}}}{\left(a^{2^k}\right)^2} = \lim_{k \to \infty} \frac{a^{2^{k+1}}}{a^{2^{k+1}}} = 1$$
,且 $\lim_{k \to \infty} \frac{a^{2^{k+1}}}{\left(a^{2^k}\right)^r} = \infty$ (当 $r > 2$ 时),

$$\therefore \left\{a^{2^k}\right\}$$
是2级收敛的。

例:
$$\left\{ \left(\frac{1}{k} \right)^k \right\}$$
$$\because \lim_{k \to \infty} \left(\frac{1}{k} \right)^k = 0$$

$$\mathbb{Z} \lim_{k \to \infty} \frac{\left(\frac{1}{k+1}\right)^{k+1}}{\left(\frac{1}{k}\right)^k} = \lim_{k \to \infty} \left(\frac{k}{k+1}\right)^k \times \frac{1}{k+1} = 0$$

$$\lim_{k \to \infty} \frac{\left(\frac{1}{k+1}\right)^{k+1}}{\left(\left(\frac{1}{k}\right)^{k}\right)^{p}} = \lim_{k \to \infty} \left(\frac{k}{k+1}\right)^{k+1} \times \frac{k^{(p-1)k}}{k} = \infty (p > 1)$$

$$:: \left\{ \left(\frac{1}{k} \right)^k \right\}$$
 是超线性收敛的。

算法的二次终止性

定义:若某个算法对于任意的正定二次函数,从任意的初始点出发,都能经有限步迭代达到其极小点,则称该算法具有二次终止性。

- 用二次终止性作为判断算法优劣的原因:
- (1)正定二次函数具有某些较好的性质,因此一个好的算法应能够在有限步内达到其极小点。
- (2)对于一个一般的目标函数,若在其极小 点处的Hesse矩阵正定,由于

$$f(x) = f(x^*) + \nabla f(x^*)^T (x - x^*)$$

$$+\frac{1}{2}(x-x^*)^T \nabla^2 f(x^*)(x-x^*) + o(\|x-x^*\|)$$

• 因此可以猜想,对正定二次函数好的算法,对于一般目标函数也应具有较好的性质。