

最优化方法

哈尔滨工业大学 数学学院

杨畅

第五章

无约束最优化方法

考虑 (f) Min f(x) 其中 $f: \mathbb{R}^n \to \mathbb{R}$

5.1 最优性条件

定理: (极小点的一阶必要条件)设f连续可微,若x*是l.opt.,则 $\forall f(x*)=0$ (驻点)。

定理:当 f 凸时,如果 x^* ∈ Rⁿ是驻点(即 $^{\forall}f(x^*)$ =0),那么 x^* 为f的最小点。

注意: $f(x) \ge f(x^*) + \triangledown f^\top (x^*)(x - x^*), \forall x$ 故 $f(x^*) \le f(x), \forall x$ (由于 $\triangledown f^\top (x^*) = 0$)。

定理:(极小点的二阶必要条件)设f二阶连续可微,若 x^* 是l.opt.,则 $\nabla f(x^*)=0$,且海塞矩阵 $\nabla^2 f(x^*)$ 半正定。

定理: (极小点的二阶充分条件)设 f 二阶连续可微, $x^* \in \mathbb{R}^n$ 使得 $\forall f(x^*)=0$, $\forall^2 f(x^*)$ 正定,则 x^* 为f的严格l.opt.。

5.2 最速下降法

方向: 在迭代点
$$x^{(k)}$$
 取方向 $d^{(k)}=-\nabla f(x^{(k)})$ 步长: 精确一维搜索,即求 λ_k ,使得
$$f(x^{(k)}+\lambda_k d^{(k)})=\min_{\lambda\in\mathbb{R}}f(x^{(k)}+\lambda d^{(k)})$$

更新: $x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)}$

最速下降方向:梯度方向函数值变化最快的方向

定理:设f(x): $\mathbb{R}^n \to \mathbb{R}$ 在 $x^{(k)}$ 处可微, $\nabla f(x^{(k)}) \neq 0$,则 $\begin{cases} min \ f'(x^{(k)}; d) \\ s. \ t. \ ||d|| \leq 1, d \in \mathbb{R}^n \end{cases}$

$$\begin{cases} \min f'(x^{(k)};d) \\ s. t. ||d|| \leq 1, d \in \mathbb{R}^n \end{cases}$$

的最优解是

$$d^{(k)} = -\frac{\nabla f(x^{(k)})}{\|\nabla f(x^{(k)})\|}$$

最速下降法的算法流程:

特点:全局收敛,线性收敛,易产生扭摆现象(锯齿现象)。 (当x^(k)距最优点较远时,速度快,而接近最优点时,速度下降)

原因:

用最速下降法极小化目标函数时,相邻两个搜索方向是正交的:

令
$$\varphi(\lambda) = f(x^{(k)} + \lambda d^{(k)})$$
,则最小化 $\varphi(\lambda)$ 等价于求
$$\varphi'(\lambda) = \nabla f^T(x^{(k)} + \lambda_k d^{(k)})d^{(k)} = 0$$

即 $(d^{(k+1)})^T d^{(k)} = 0$. 这表明迭代产生的序列 $\{x^{(k)}\}$ 所循路径是"之"字形的。当 $x^{(k)}$ 接近l.opt. x^* 时,每次迭代移动的步长很小,这样就呈现出锯齿现象,因此影响了收敛速率。

5.3 共轭梯度法

1.对于正定二次函数

设 $f(x)=(1/2)x^{T}Ax-b^{T}x$,其中 $A_{n\times n}$ 对称正定, $b\in \mathbb{R}^{n}$

第一步:已知初始点x(1),取最速下降方向

$$d^{(1)} = - \nabla f(x^{(1)}) = b - Ax^{(1)} = r^{(1)}$$
 (剩余向量)

接着寻找步长1,满足

$$f(x^{(1)} + \lambda_1 d^{(1)}) = \lim_{\lambda \in \mathbb{R}} f(x^{(1)} + \lambda d^{(1)})$$

由于
$$f(x^{(1)} + \lambda d^{(1)}) = \frac{1}{2} \langle A(x^{(1)} + \lambda d^{(1)}), x^{(1)} + \lambda d^{(1)} \rangle - \langle b, x^{(1)} + \lambda d^{(1)} \rangle$$

$$= \frac{1}{2} \langle Ax^{(1)}, x^{(1)} \rangle + \lambda \langle Ax^{(1)}, d^{(1)} \rangle + \frac{1}{2} \lambda^2 \langle Ad^{(1)}, d^{(1)} \rangle - \langle b, x^{(1)} \rangle - \langle b, \lambda d^{(1)} \rangle$$

$$= f(x^{(1)}) + \frac{1}{2}\lambda^2 \langle Ad^{(1)}, d^{(1)} \rangle - \lambda \langle r^{(1)}, d^{(1)} \rangle$$

在上式中,对
$$\lambda$$
求导数得 $\lambda_1 = \frac{\langle r^{(1)}, d^{(1)} \rangle}{\langle Ad^{(1)}, d^{(1)} \rangle}$

于是得到
$$x^{(2)} = x^{(1)} + \lambda_1 d^{(1)}$$

第二步:已知 $x^{(2)}$, $r^{(2)}$, $d^{(1)}$, 从 $x^{(2)}$ 出发,取 $d^{(1)}$ 的共轭方向 $d^{(2)}$ 为下一个搜索方向,即 $\langle Ad^{(1)},d^{(2)}\rangle=0$.

于是有
$$\beta = -\frac{\langle Ad^{(1)}, r^{(2)} \rangle}{\langle Ad^{(1)}, d^{(1)} \rangle}$$
.

再求λ2使得

$$f(x^{(2)} + \lambda_2 d^{(2)}) = \lim_{\lambda \in \mathbb{R}} f(x^{(2)} + \lambda d^{(2)})$$

于是有
$$\lambda_2=rac{\langle r^{(2)},d^{(2)}
angle}{\langle Ad^{(2)},d^{(2)}
angle}$$
 ,从而 $x^{(3)}=x^{(2)}+\lambda_2d^{(2)}$

第三步:重复第二步

例. 用共轭梯度法求解 $10x_1^2+x_2^2$ 的最小值

解:取初始点x(1)=(1/10,1)T

得到如下结果:

02	k	$x^{(k)}$	$\nabla f(x^{(k)})$	$oldsymbol{eta}_{k-1}$	$d^{(k)}$	λ_k
	1	$\left(\frac{1}{10},1\right)^T$	$(2,2)^T$	0	$(-2, -2)^T$	1/11
	2	$\left(-\frac{9}{110},\frac{9}{11}\right)^T$	$\left(-\frac{18}{11},\frac{18}{11}\right)^T$	$\frac{81}{121}$	$\left(\frac{36}{121}, -\frac{360}{121}\right)^T$	$\frac{11}{40}$
	3	$(0,0)^T$	$(0,0)^T$			

定理:

(1) 剩余向量组构成一个正交向量组,即

$$\langle r^{(i)}, r^{(j)} \rangle = 0, \stackrel{\text{def}}{=} i \neq j$$

(2) $\{d^{(k)}\}$ 构成一个A共轭向量组,即

$$\langle d^{(i)}, Ad^{(j)} \rangle = 0, \stackrel{\text{def}}{=} i \neq j$$

(3)
$$\langle r^{(i)}, r^{(i)} \rangle = \langle r^{(i)}, d^{(i)} \rangle$$

共轭方向的例子:二维

- (1)任选初始点 $x^{(0)}$
- (2)最速下降方向 $d^{(0)}$
- (3)得到 $x^{(1)} = x^{(0)} + \lambda_0 d^{(0)}$
- (4) 共轭方向 $d^{(1)}$
- (5)得到 $x^* = x^{(2)} = x^{(1)} + \lambda_1 d^{(1)}$ 为最优解

原因:

$$Ax^* - b$$

 $= A(x^{(1)} + \lambda_1 d^{(1)}) - b$
 $= Ax^{(1)} - b + \lambda_1 Ad^{(1)}$
 $= \nabla f(x^{(1)}) + \lambda_1 Ad^{(1)}$
计算 $\langle Ax^* - b, d^{(0)} \rangle = 0$,
即 $Ax^* - b = 0$
的,进而 $Ax^* - b = 0$

2.对于一般的函数的共轭梯度法

共轭方向为:

$$d^{(k+1)} = -\nabla f(x^{(k+1)}) + \beta_k d^{(k)}$$

其中 β_k 有以下的选择方式:

$$\beta_{k} = \frac{\nabla f(x^{(k+1)})^{T} \nabla f(x^{(k+1)})}{\nabla f(x^{(k)})^{T} \nabla f(x^{(k)})} FR法$$

$$\beta_{k} = \frac{\nabla f(x^{(k+1)})^{T} [\nabla f(x^{(k+1)}) - \nabla f(x^{(k)})]}{\nabla f(x^{(k)})^{T} \nabla f(x^{(k)})} PRR去$$

$$\beta_{k} = \frac{\nabla f(x^{(k+1)})^{T} \nabla f(x^{(k+1)})}{-\nabla f(x^{(k)})^{T} d^{(k)}} 共轭下降法$$

注:这些表达式在二次函数情况下是等价的。

算法特点

(1)全局收敛(下降算法),线性收敛。

共轭梯度方向为下降方向:

$$\begin{split} & \nabla f^T(x^{(k)}) d^{(k)} \\ &= \nabla f^T(x^{(k)}) (-\nabla f(x^{(k)}) + \beta_{k-1} d^{(k-1)}) \\ &= -\nabla f^T(x^{(k)}) \nabla f(x^{(k)}) < 0 \end{split}$$

- (2)每步迭代只需存储若干向量(适用于大规模问题)。
- (3)有二次终结性(对于正定二次函数,至多n次迭代可达opt.)。
- 注:对不同的 β_k 公式,对于正定二次函数是相等的,对非正定二次函数,有不同的效果,经验上PRP效果较好。

共轭梯度法算法流程图

5.4 牛顿法及其修正

1. 牛顿法

设
$$f \in C^2(\mathbb{R}^n)$$
 , 又设已得到迭代点 $x^{(k)}$, 将 $f(x^{(k)} + s)$ 在 $x^{(k)}$ 处作Taylor展开得到
$$f(x^{(k)} + s) = f(x^{(k)}) + \nabla^T f(x^{(k)})s + 1/2s^T \nabla^2 f(x^{(k)})s + o(\|s\|^2)$$
令 $s = x - x^{(k)}$, 并取 $q_k(x)$ 为

$$q_k(x) = f(x^{(k)}) + \nabla^T f(x^{(k)})s + 1/2s^T \nabla^2 f(x^{(k)})s$$

则 $q_k(x)$ 是f(x)在 $x^{(k)}$ 附近的一个二阶近似。

设 $\nabla^2 f(x^{(k)})$ 正定,则 $q_k(x)$ 有唯一的驻点,即 $\nabla q_k(x) = 0$.

由此得到(牛顿方向)

$$s^{(k)} = -\left[\nabla^2 f(x^{(k)})\right]^{-1} \nabla f(x^{(k)})$$

因此

$$\chi^{(k+1)} = \chi^{(k)} + s^{(k)}$$

通常s(k)是通过求解线性方程组(牛顿方程)得到的

$$\nabla^2 f(x^{(k)}) s^{(k)} = - \nabla f(x^{(k)})$$

牛顿法的算法流程图:

Standard Mathematics

优点:

- (1) 二阶收敛
- (当x(k)充分接近x*时,局部函数可用正定二次函数很好地近似,故收敛很快)
- (2) 二次终结性:当f(x)为正定二次函数时,从任意初始点可一步迭代达到最优解设 $f(x)=(1/2)x^TQx+P^Tx+r$, $Q_{n\times n}$ 对称正定, $P\in \mathbb{R}^n, r\in \mathbb{R}$ 。 $\forall x^{(1)},$

$$\nabla f(x^{(1)}) = Q x^{(1)} + P , \nabla^2 f(x^{(1)}) = Q$$

迭代: $x^{(2)} = x^{(1)} \cdot Q^{-1}(Qx^{(1)} + P) = \cdot Q^{-1}P$ (驻点即opt.)

主要缺点:

- (1)局部收敛
- (2)用到二阶Hesse矩阵,且要求正定
- (3)需计算Hesse矩阵逆或解n阶线性方程组,计算量大
- (4)需要 $f \in C^2$

2. 修正的牛顿算法

(1) 减少计算量的直接求法 为减小工作量,取m(正整数),使每m次迭代使用同一个Hesse矩阵,迭代公 式变为

```
x^{(km+j+1)}=x^{(km+j)}-[\triangledown^2f(x^{(km)})]^{-1}\triangledown f(x^{(km+j)}) j=0,1,2,...,m-1 , k=0,1,2,... 特点:收敛速度随m的增大而下降。  此方法的收敛阶数为p=(m+1)^{1/m}\leq 2 当 m=1时即Newton法,收敛阶数p=2 当 m\to\infty时 即线性收敛。收敛阶数p=1 (因为\lim_{m\to\infty}ln(m+1)^{1/m}=0)
```


(2)带线性搜索的Newton法(阻尼牛顿法,阻尼因子 λ_k): 在Newton迭代中,取 $d^{(k)}= \cdot [\forall^2 f(x^{(k)})] \cdot 1 \forall f(x^{(k)}) ,$ 加入线性搜索:min $f(x^{(k)} + \lambda_k d^{(k)})$

求得 $\lambda_k, \chi^{(k+1)} = \chi^{(k)} + \lambda_k d^{(k)}$

特点:可改善局部收敛性, 当d^(k)为函数上升方向时,可向负方向搜索,但可能出现± d^(k)均非下降方向的情况。

(3)Goldstein-Price方法(G-P法)

取
$$d^{(k)} = \begin{bmatrix} \neg 2f(x^{(k)}) \end{bmatrix} - 1 \neg f(x^{(k)}) \end{bmatrix}$$
 , $\neg 2f(x^{(k)})$ 正定
$$\neg f(x^{(k)})$$
 , 否则

采用下列不精确一维搜索: 求 $λ_k$,使其中δ ∈ (0,1/2)

$$1^{\circ} f(x^{(k)} + \lambda_k d^{(k)}) \leq f(x^{(k)}) + \delta \nabla f^{\top}(x^{(k)}) d^{(k)} \lambda_k$$

$$2^{\circ} f(x^{(k)} + \lambda_k d^{(k)}) \ge f(x^{(k)}) + (1 - \delta) \nabla f^{\top}(x^{(k)}) d^{(k)} \lambda_k$$

特点:在一定条件下, G-P法全局收敛。

但当 \(\forall 2 f(x(k))) 非正定情况较多时, 收敛速度降为接近线性。

(4)Levenberg-Marguardt法(L-M法)

(强迫Hesse矩阵正定)

主要思想:

用[$\nabla^2 f(x^{(k)}) + \mu E$] 取代 $\nabla^2 f(x^{(k)})$ 进行迭代,其中E 为单位矩阵。 $\mu > 0$ 使 [$\nabla^2 f(x^{(k)}) + \mu E$]正定, μ 尽量小。

特点:全局二阶收敛。

5.5 变尺度法

1.变尺度法的基本思路: (f)Min f(x), $f: R^n \rightarrow R$

(1)基本思想

用对称正定矩阵 $H^{(k)}$ 近似($\triangledown^2 f(x^{(k)})$)-1, 而 $H^{(k)}$ 的产生是从给定 $H^{(1)}$ 开始逐步修正得到。

(2)算法框图

(3)拟Newton方程

记
$$s^{(k)}=x^{(k+1)}-x^{(k)}$$
, $y^{(k)}=\forall f(x^{(k+1)})$ - $\forall f(x^{(k)})$

当
$$f$$
 为二次函数时: $f(x)=(1/2)x^TBx+c^Tx+b$

$$\nabla$$
 $f = B x + c$

有
$$y^{(k)}=Bs^{(k)}$$
 或 $s^{(k)}=B-1$ $y^{(k)}$

称
$$H y=S$$
 或 $y=BS$ 为拟Newton方程。

显然, 当H 正定时, B-1 =H.

(4) "近似"
$$x^{(k+2)} = x^{(k+1)} + \lambda_{k+1} d^{(k+1)}$$
, 其中 $d^{(k+1)} = -(\nabla^2 f(x^{(k+1)}))^{-1} \nabla f(x^{(k+1)})$

问题:如何找 $\triangledown^2 f(x^{(k+1)})$ 或($\triangledown^2 f(x^{(k+1)})$)-1的近似?

对于 $\nabla f(x)$ 作Taylor展式,舍去高阶项有

$$\forall f(x^{(k)}) \approx \forall f(x^{(k+1)}) + \forall^2 f(x^{(k+1)}) (x^{(k)} - x^{(k+1)})$$

即
$$y^{(k)} \approx \triangledown^2 f(x^{(k+1)}) s^{(k)}$$
 或 $s^{(k)} \approx (\triangledown^2 f(x^{(k+1)}))^{-1} y^{(k)}$

用矩阵 $B^{(k+1)}$ 或 $H^{(k+1)}$ 分别取代 $\triangledown^2 f(x^{(k+1)})$ 或者 ($\triangledown^2 f(x^{(k+1)})$) · ¹ 使拟Newton方程成立。

 $B^{(k+1)}$ 或 $H^{(k+1)}$ 可看做是对 $\nabla^2 f(x^{(k+1)})$ 或($\nabla^2 f(x^{(k+1)})$) - 1的一种近似。

此种近似H或B不唯一。

(5)变尺度法的主要特点

- 1)只需用到函数的一阶梯度(Newton法用到二阶Hesse矩阵);
- 2)下降算法,故全局收敛;
- 3)不需求矩阵逆(计算量小);
- 4)一般可达到超线性收敛(速度快);
- 5)有二次终结性。

2.DFP (Davidon(1959),Fletcher and Powell(1963)) 法和 BFGS (Broyden(1970), Fletcher (1970),Goldfarb(1970),Schanno(1970)) 法 (1) DFP法

以下省去各量上标, x, s, y, H 表示第k 步的量, \overline{x} , \overline{s} , \overline{y} , \overline{H}

等表示第k+1步的量。

令修正公式为 $\overline{H} = H + \alpha u u^T + \beta v v^T, u, v \in \mathbb{R}^n$

代入拟Newton条件 $s = \overline{H}y$ 有

$$\mathbf{s} = (H + \alpha u u^T + \beta v v^T) \mathbf{y} = H \mathbf{y} + \alpha (u^T \mathbf{y}) \mathbf{u} + \beta (v^T \mathbf{y}) \mathbf{v}$$

取:u = s, v = Hy

则有
$$\alpha = \frac{1}{S^T y'}, \beta = -\frac{1}{y^T H y}$$

DFP公式:
$$\overline{H} = H + \frac{SS^T}{S^T y} - \frac{Hyy^T H}{y^T H y}$$

例. 用DFP法求解 10x₁²+x₂²

解:取初始点 $x^{(1)}=(1/10,1)^{T}$, $H^{(1)}=E$ (单位矩阵)

得到如下结果: (计算过程见下页)

$$\nabla f(x) = \begin{pmatrix} 20x_1 \\ 2x_2 \end{pmatrix}, \quad d = -H\nabla f(x) \qquad \mathbf{s} = \overline{x} - x = \lambda d$$

$$k \quad x^{(k)} \qquad \nabla f(x^{(k)}) \quad H^{(k)} \qquad \qquad d^{(k)} \qquad \lambda_k \qquad S^{(k)} \quad y^{(k)}$$

$$d^{(k)}$$
 λ_{k} $S^{(k)}$ $y^{(k)}$

$$1 \qquad \begin{pmatrix} \frac{1}{10} \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} 2 \\ 2 \end{pmatrix} \qquad \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$2 \quad \begin{pmatrix} -\frac{9}{110} \\ \frac{9}{11} \end{pmatrix} \quad \begin{pmatrix} -\frac{18}{11} \\ \frac{18}{11} \end{pmatrix} \quad \frac{1}{2222} \begin{pmatrix} 123 & -119 \\ -119 & 2301 \end{pmatrix} \quad \begin{pmatrix} 1 \\ -10 \end{pmatrix} \quad \frac{9}{110}$$

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix}$$
 $\begin{pmatrix} 0 \\ 0 \end{pmatrix}$ 传

计算过程

第一步:

$$d^{(1)} = -H^{(1)} \nabla f(x^{(1)}) = -\binom{2}{2} \qquad x^{(1)} + \lambda d^{(1)} = \begin{pmatrix} \frac{1}{10} & -2\lambda \\ 1 & -2\lambda \end{pmatrix}$$

一维搜索:

$$\begin{cases} \min \ f(x^{(1)} + \lambda d^{(1)}) = 10 \left(\frac{1}{10} - 2\lambda\right)^2 + (1 - 2\lambda)^2 \\ s.t. \quad \lambda \ge 0 \end{cases}$$

求 $f(x^{(1)} + \lambda d^{(1)})$ 的驻点:

$$f' = -40 \left(\frac{1}{10} - 2\lambda \right) - 4(1 - 2\lambda) = 0$$
 $\beta \lambda = \frac{1}{11}$

于是
$$x^{(2)} = x^{(1)} + \lambda_1 d^{(1)} = \left(-\frac{9}{110}, \frac{9}{11}\right)^T$$

第二步:

$$\nabla f(x^{(2)}) = \left(-\frac{18}{11}, \frac{18}{11}\right)^T \qquad s^{(1)} = x^{(2)} - x^{(1)} = \left(-\frac{2}{11}, -\frac{2}{11}\right)^T$$
$$y^{(1)} = \nabla f(x^{(2)}) - \nabla f(x^{(1)}) = \left(-\frac{40}{11}, -\frac{4}{11}\right)^T$$

$$H^{(2)} = H^{(1)} + \frac{s^{(1)}s^{(1)^{T}}}{s^{(1)^{T}}y^{(1)}} - \frac{H^{(1)}y^{(1)}y^{(1)^{T}}H^{(1)}}{y^{(1)^{T}}H^{(1)}y^{(1)}}$$

$$s^{(1)^{T}}y^{(1)} = \frac{8}{11} \qquad H^{(1)}y^{(1)} = y^{(1)} \qquad y^{(1)^{T}}H^{(1)}y^{(1)} = \frac{1616}{121}$$

$$s^{(1)}s^{(1)^{T}} = \begin{pmatrix} \frac{4}{121} & \frac{4}{121} \\ \frac{4}{121} & \frac{4}{121} \end{pmatrix} \qquad H^{(1)}y^{(1)}y^{(1)^{T}}H^{(1)} = \begin{pmatrix} \frac{1600}{121} & \frac{160}{121} \\ \frac{160}{121} & \frac{16}{121} \end{pmatrix}$$

于是:
$$H^{(2)} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} + \frac{1}{22} \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} - \frac{1}{101} \begin{pmatrix} 100 & 10 \\ 10 & 1 \end{pmatrix} = \frac{1}{2222} \begin{pmatrix} 123 & -119 \\ -119 & 2301 \end{pmatrix}$$

$$d^{(2)} = -H^{(2)}\nabla f(x^{(2)}) = \frac{4356}{2222} \begin{pmatrix} 1 \\ -10 \end{pmatrix} \quad \mathbb{R} \quad d^{(2)} = \begin{pmatrix} 1 \\ -10 \end{pmatrix} \quad (与长度无关)$$

min
$$f(x^{(2)} + \lambda d^{(2)}) = 10(-\frac{9}{110} + \lambda)^2 + (\frac{9}{11} - 10\lambda)^2$$
 求驻点: $\lambda_2 = \frac{9}{110}$

$$x^{(3)} = x^{(2)} + \lambda_2 d^{(2)} = (0,0)^T$$

第三步:
$$\nabla f(x^{(3)}) = (0,0)^T$$
 停。 $x^* = (0,0)^T$

定理:设H对称正定, $s^{T}y>0那么DFP法产生的<math>H$ 对称正定。

注:下列各情况下有sTy>0:

1° f(x)为正定二次函数;

2°精确一维搜索时;

3° 前章介绍的不精确一维搜索时。

可以证明: DFP法在精确一维搜索前提下,超线性收敛。

(2) BFGS法

若把前面的推导平行地用在y=Bs公式上,可得到

$$\overline{B} = B + \frac{yy^T}{y^Ts} - \frac{Bss^TB}{s^TBs} \qquad --BFGS的B公式$$

用此公式求方向时,需用到矩阵求逆或解方程:

$$Bd = - \triangledown f(x)$$

由于每次只有秩2的变换,这里的计算量仍可以降下来(但相对于H-公式) 还是高一些)。

为了得到H-公式,可对上面B求逆

(利用求逆公式
$$(M + uv^T)^{-1} = M^{-1} - \frac{M^{-1}uv^TM^{-1}}{1+v^TM^{-1}u}$$
):

$$\overline{H} = H + (1 + \frac{y^T H y}{s^T y}) \frac{s s^T}{s^T y} - \frac{H y s^T + s y^T H}{s^T y} \qquad --BFGS + DH - \triangle$$

BFGS法有变尺度法的全部优点,并且在一定条件下可以证明在BFGS法 中使用前文中介绍的不精确一维搜索有全局收敛性。

例. 用BFGS法求解 $10x_1^2+x_2^2$

解:取初始点 $x^{(1)}=(1/10,1)^{T}$, $H^{(1)}=E$ (单位矩阵)

得到如下结果:

$$\nabla f(x) = \begin{pmatrix} 20x_1 \\ 2x_2 \end{pmatrix}, \quad d = -H\nabla f(x) \qquad S = \bar{x} - x = \lambda d$$

$$k \quad x^{(k)} \quad \nabla f(x^{(k)}) \qquad H^{(k)} \qquad d^{(k)} \quad \lambda_k \quad s^{(k)} \quad y^{(k)}$$

$$1 \quad \left(\frac{1}{10}\right) \quad \binom{2}{2} \qquad \binom{1}{0} \quad \binom{1}{0} \qquad \left(\frac{-2}{-2}\right) \quad \frac{1}{11} \quad \left(\frac{-\frac{2}{11}}{-\frac{2}{11}}\right) \quad \left(\frac{-\frac{40}{11}}{-\frac{4}{11}}\right)$$

$$\left(-\frac{9}{10}\right) \quad \left(-\frac{18}{10}\right) \qquad 1 \quad \left(15 \quad 20\right) \quad 26 \quad \left(-1\right) \quad 11 \quad \left(\frac{9}{10}\right) \quad \left(\frac{18}{10}\right)$$

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

3.Broyden族

当在秩2公式中, α 、 β 任意选取时可得到不同的公式,经过理论推导,可得到下列结果:

(1)
$$DFP$$
 的 B 公式: $\overline{B} = B + (1 + \frac{s^T B s}{s^T y}) \frac{y y^T}{s^T y} - \frac{B s y^T + y s^T B}{s^T y}$

DFP 公式与 BFGS 公式, 通过用 s, y, H(B)分别取代 y, s, B(H)

即可互相得到,称它们 为对偶公式。

(2)令DFP法,BFGS法的H公式分别为 \overline{H}_{DFP} , \overline{H}_{BFGS} ,引入参数 Φ (一般取 $0 \le \Phi \le 1$) 有下列公式:

$$1^{\circ} \quad \overline{H}_{\Phi} = (1 - \Phi) \overline{H}_{DFP} + \Phi \overline{H}_{BFGS}$$

$$2^{\circ} \quad \overline{H}_{\Phi} = \overline{H}_{DFP} + \Phi v v^{T}$$

其中:
$$v = (y^T H y)^{1/2} \left(\frac{s}{s^T y} - \frac{H y}{y^T H y} \right)$$

$$3^{\circ} \quad \overline{H}_{\Phi} = \overline{H}_{DFP} + (s, Hy) A_{\Phi} \begin{pmatrix} s^{T} \\ Hy^{T} \end{pmatrix}$$

其中:
$$v = (y^T H y)^{\frac{1}{2}} \left(\frac{s}{s^T y} - \frac{H y}{y^T H y} \right)$$

3° $\overline{H}_{\phi} = \overline{H}_{DFP} + (s, H y) A_{\phi} \begin{pmatrix} s^T \\ H y^T \end{pmatrix}$

其中: $A_{\phi} = \begin{pmatrix} (1 + \Phi \frac{y^T H y}{s^T y}) \frac{1}{s^T y} & -\frac{\Phi}{s^T y} \\ -\frac{\Phi}{s^T y} & -\frac{1-\Phi}{y^T H y} \end{pmatrix}_{2 \times 2}$

上述公式均是等价的, 称为Broyden族。

显然当 $\Phi = 0$ 时即DFP公式;

当 $\Phi = 1$ 时即BFGS公式。

Broyden族的任何公式都具备一般变尺度法的优点。

5.6 直接算法

Min f(x)

- 1.单纯形法及可变多面体算法
- (1)单纯形法基本思路

设 $x^{(0)}$, $x^{(1)}$,..., $x^{(n)}$ 是Rⁿ中n+1个点构成的一个当前的单纯形。

比较各点的函数值得到: x max, x min使

$$f(x_{\max}) = \max\{f(x^{(0)}), f(x^{(1)}), ..., f(x^{(n)})\}$$

$$f(x_{\min}) = \min\{f(x^{(0)}), f(x^{(1)}), ..., f(x^{(n)})\}$$

取单纯形中除去 x_{max} 点外,其他各点的形心

$$\overline{x} = \frac{1}{n} \left(\sum_{i=0}^{n} x^{(i)} - x_{\text{max}} \right)$$

取
$$x^{(n+1)}$$
为 x_{max} 关于 \overline{x} 的反射点: $x^{(n+1)} = \overline{x} + (\overline{x} - x_{\text{max}})$

去掉 x_{max} ,加入 $x^{(n+1)}$ 得到新的单纯形。

重复上述过程。

Von Mathematica

几点注意:

- (1)当x(n+1)又是新单纯形的最大值点时,取次大值点进行反射;
- (2)若某一个点x'出现在连续m个单纯形中的时候,取各点与x'连线的中点(n个)与x'点构成新的单纯形,继续进行。

经验上取 *m*≥ 1.65*n*+0.05*n*²

例如: n=2时,可取m≥ 1.65× 2+0.05× 4 =3.5 可取 m=4。

优点:不需要求导数,不需要一维搜索。

缺点:无法加速,收敛慢,效果差。

(2)改进单纯形法 (可变多面体算法)

设第k步迭代得到n+1个点: $x^{(0)},x^{(1)},...,x^{(n)}$,得到 x_{max},x_{min} 及

通过下列4步操作选新迭代点:

1° 反射: 取反射系数α >0(单纯形法中α =1)

$$y^{(1)} = \overline{x} + \alpha(\overline{x} - x_{\text{max}})$$

2°扩展:给定扩展系数y>1,计算(加速)

$$y^{(2)} = \overline{x} + \gamma (y^{(1)} - \overline{x})$$

若 $f(y^{(1)}) < f(x_{\min})$,则若 $f(y^{(1)}) > f(y^{(2)})$,那么 $y^{(2)}$ 取代 x_{\max} ;否则 , $y^{(1)}$ 取代 x_{\max} 若max $\{f(x^{(i)}) \mid x^{(i)} \neq x_{\max}\} \ge f(y^{(1)}) \ge f(x_{\min})$, $y^{(1)}$ 取代 x_{\max}

3° 收缩:若 $f(x_{\text{max}}) > f(y^{(1)}) > f(x^{(i)}), x^{(i)} \neq x_{\text{max}}$,计算

$$y^{(3)} = \overline{x} + \beta (y^{(1)} - \overline{x}) \qquad \beta \in (0,1)$$

以y⁽³⁾取代x_{max}。

4°减半:若f(y⁽¹⁾) > f(x_{max}), 重新取各点, 使x⁽ⁱ⁾= x_{min} +1/2(x⁽ⁱ⁾ - x_{min}) 得到新单纯形。

经验上:α=1,0.4≤β≤0.6, 2.3≤γ≤3.0

有人建议: α =1, β =0.5, γ =2

算法停机准则取:

$$\frac{1}{n+1} \sum_{i=0}^{n} [f(x^{(i)}) - f(x_{\min})]^{2} < \varepsilon$$

2.模式搜索法: Hooke & Jeeves (1961)

(1)基本思想与主要过程

> 利用两类移动(探测性移动和模式性移动)进行一步迭代:

探测性移动的目的:探求一个沿各坐标方向的新点并得到一 个"有前途"的方向;

模式性移动的目的:沿上述"有前途"方向加速移动。

主要过程:第k步迭代,设已得到 $x^{(k)}$

1°探测性移动:

给定步长 α_k ,设通过模式性移动得到 $y^{(0)}$,

依次沿各坐标方向e⁽ⁱ⁾=(0, ...,1,0, ...,0)[™]

Ī

移动 α_k 步长: $i=0,1,\ldots,n-1$, $\overline{y}=y^{(i)}+\alpha_k e^{(i+1)}$

若 $f(\overline{y}) < f(y^{(i)}), 则$ $y^{(i+1)} = \overline{y}$

```
否则取 \overline{y} = y^{(i)} - \alpha_k e^{(i+1)} 若f(\overline{y}) < f(y^{(i)}),则 y^{(i+1)} = \overline{y} 否则 y^{(i+1)} = y^{(i)}
```


最后得到y(n)。

2°模式性移动

 $x^{(k+1)} - x^{(k)}$ 为一个有前途的方向,取 $y^{(0)} = x^{(k+1)} + (x^{(k+1)} - x^{(k)}) = 2 x^{(k+1)} - x^{(k)}$ [但不一定保证 $f(y^{(0)}) < f(x^{(k+1)})$]

- 3°几点措施:
- ①若探测性移动得到 $y^{(n)}$ 使 $f(y^{(n)}) \ge f(x^{(k)})$,则跳过模式性移动而令 $y^{(0)} = x^{(k)}$ 重新进行探测性移动
 - ②若 $y^{(n)}=y^{(0)}$ (即每一个坐标方向的移动都失败),减小 α_k ,重复上述过程。
 - ③当进行到 α_k 充分小($\alpha_k < \varepsilon$)时,终止计算。最新的迭代点 $x^{(k)}$ 为解。

例:

(2)算法:

