L. Vandenberghe ECE236C (Spring 2019)

16. Newton's method

- Kantorovich theorem
- inexact Newton method

Newton's method for nonlinear equations

Newton iteration for solving a nonlinear equation f(x) = 0:

$$x^{(k+1)} = x^{(k)} - f'(x^{(k)})^{-1} f(x^{(k)})$$

- $f: \mathbf{R}^n \to \mathbf{R}^n$ is a vector valued function $f(x) = (f_1(x), \dots, f_n(x))$
- f'(x) is the $n \times n$ Jacobian matrix at x:

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

• $x^{(k+1)}$ is the solution of the linearized equation at $x^{(k)}$:

$$f(x^{(k)}) + f'(x^{(k)})(x - x^{(k)}) = 0$$

we denote the iterates by the simpler notation $x_k = x^{(k)}$ if the meaning is clear

Matrix norm

in this lecture, *operator norms* are used for square matrices:

$$||A|| = \sup_{x \neq 0} \frac{||Ax||}{||x||}$$

the same (arbitrary) vector norm is used for ||Ax|| and ||x||

Properties (A, B are $n \times n$ matrices and x is an n-vector)

- identity matrix: ||I|| = 1
- matrix-vector product: $||Ax|| \le ||A|| ||x||$
- submultiplicative property: $||AB|| \le ||A|| ||B||$
- perturbation lemma: if A is invertible and $||A^{-1}B|| < 1$, then A + B is invertible,

$$||(A+B)^{-1}|| \le \frac{||A^{-1}||}{1-||A^{-1}B||}$$

Proof of perturbation lemma

• A + B is invertible: if (A + B)x = 0, then

$$||x|| = ||A^{-1}Bx|| \le ||A^{-1}B|| ||x||$$

if $||A^{-1}B|| < 1$ this is only possible if x = 0

• $Y = (A + B)^{-1}$ satisfies $(I + A^{-1}B)Y = A^{-1}$; therefore

$$||Y|| = ||A^{-1} - A^{-1}BY||$$

$$\leq ||A^{-1}|| + ||A^{-1}BY||$$

$$\leq ||A^{-1}|| + ||A^{-1}B||||Y||$$

from which the inequality in the lemma follows

Outline

- Kantorovich theorem
- inexact Newton method

Assumptions in Kantorovich theorem

- $f: \mathbb{R}^n \to \mathbb{R}^n$ is continuously differentiable on an open convex set D
- the Jacobian matrix $f'(x_0)$ at the starting point $x_0 \in D$ is invertible
- the Jacobian is Lipschitz continuous on D: there exists a positive γ such that

$$||f'(x_0)^{-1}(f'(x) - f'(y))|| \le \gamma ||x - y||$$
 for all $x, y \in D$

• the norm $\eta := ||f'(x_0)^{-1}f(x_0)||$ of the first Newton step is bounded by

$$\eta \gamma \leq \frac{1}{2}$$

• D contains the ball $B(x_0,r) = \{x \mid ||x - x_0|| \le r\}$, where

$$r = \frac{1 - \sqrt{1 - 2\gamma\eta}}{\gamma}$$

Kantorovich theorem

$$x_{k+1} = x_k - f'(x_k)^{-1} f(x_k), \quad k = 0, 1, \dots$$

under the assumptions on the previous page:

- the iteration is well defined, i.e., the Jacobian matrices $f'(x_k)$ are invertible
- the iterates remain in $B(x_0, r)$
- the iterates converge to a solution x^* of f(x) = 0
- the following error bound holds:

$$||x_k - x^*|| \le \frac{(2\gamma\eta)^{2^k - 1}}{2^{k - 1}}\eta$$

Comments

• this is the affine-invariant version of the theorem: invariant under transformation

$$\tilde{f}(x) = Af(x)$$
, A nonsingular

- existence of a solution is not assumed but follows from the theorem
- complete theorem includes uniqueness of solution in a larger region
- theorem explains very fast local convergence; for example, if $\gamma \eta = 0.4$

k	$(2\gamma\eta)^{2^k-1}/2^{k-1}$
0	2.00000000000000000
1	0.80000000000000000
2	0.25600000000000000
3	0.0524288000000000
4	0.0043980465111040
5	0.0000618970019643
6	0.0000000245199287
7	0.0000000000000077

Newton method for quadratic scalar equation

we first examine the convergence of Newton's method applied to g(t) = 0, where

$$g(t) = \frac{\gamma}{2}t^2 - t + \eta$$
 with $\gamma > 0$, $\eta > 0$, $h := \gamma \eta \le \frac{1}{2}$

• the roots will be denoted by t^* and t^{**}

$$t^* = \frac{1 - \sqrt{1 - 2h}}{\gamma}, \qquad t^{**} = \frac{1 + \sqrt{1 - 2h}}{\gamma}$$

• the Newton iteration started at $t_0 = 0$ is

$$t_{k+1} = \frac{(\gamma/2)t_k^2 - \eta}{\gamma t_k - 1}$$

Iteration map

Newton iteration can be written as $t_{k+1} = \psi(t_k)$ where

$$\psi(t) = \frac{(\gamma/2)t^2 - \eta}{\gamma t - 1}$$

$$\gamma = 1, \eta = h = 3/8$$

$$\gamma = 1, \eta = h = 1/2$$

Recursions

to derive simple error bounds, we define $g_k(\tau)$ as g(t) scaled and centered at t_k :

$$g_k(\tau) = \frac{g(\tau + t_k)}{-g'(t_k)} = \frac{\gamma_k}{2}\tau^2 - \tau + \eta_k, \quad k = 0, 1, \dots$$

• coefficients γ_k , η_k , and $h_k = \gamma_k \eta_k$ satisfy the recursions (see next page)

$$\gamma_{k+1} = \frac{\gamma_k}{1 - h_k}, \qquad \eta_{k+1} = \frac{h_k \eta_k}{2(1 - h_k)}, \qquad h_{k+1} = \frac{h_k^2}{2(1 - h_k)^2}$$

with $\gamma_0 = 0$, $\eta_0 = \eta$, $h_0 = \gamma \eta$

• we denote the smallest root of g_k by r_k :

$$r_k = t^* - t_k = \frac{1 - \sqrt{1 - 2h_k}}{\gamma_k} = \frac{2\eta_k}{1 + \sqrt{1 - 2h_k}}$$

• Newton step for g_k at $\tau = 0$ is equal to Newton step for g at $t = t_k$:

$$\eta_k = t_{k+1} - t_k$$

Proof of recursions

• since *g* is quadratic,

$$\frac{\gamma_k}{2}\tau^2 - \tau + \eta_k = \frac{g(t_k + \tau)}{-g'(t_k)} = \frac{(g''(t_k)/2)\tau^2 + g'(t_k)\tau + g(t_k)}{-g'(t_k)}$$

• recursion for γ_k :

$$\gamma_{k+1} = \frac{g''(t_{k+1})}{-g'(t_k + \eta_k)} = \frac{g''(t_k)}{-g'(t_k) - g''(t_k)\eta_k} = \frac{\gamma_k}{1 - \gamma_k \eta_k} = \frac{\gamma_k}{1 - h_k}$$

• recursion for η_k :

$$\eta_{k+1} = \frac{g(t_k + \eta_k)}{-g'(t_k + \eta_k)} = \frac{(g''(t_k)/2)\eta_k^2}{-g'(t_k) - g''(t_k)\eta_k} = \frac{\gamma_k \eta_k^2}{2(1 - \gamma_k \eta_k)} = \frac{h_k \eta_k}{2(1 - h_k)}$$

• recursion for h_k follows from $h_{k+1} = \gamma_{k+1} \eta_{k+1}$

Error bounds

• Newton step $\eta_k = t_{k+1} - t_k$:

$$\eta_k \le \frac{(2h)^{2^k - 1}}{2^k} \eta$$

(see next page)

• error $r_k = t^* - t_k$:

$$r_k = \frac{2\eta_k}{1 + \sqrt{1 - 2h_k}} \le 2\eta_k \le \frac{(2h)^{2^k - 1}}{2^{k - 1}}\eta$$

Proof of bound on η_k

• since $h_0 \le 1/2$ the recursion for h_k shows that

$$2h_k = \frac{h_{k-1}^2}{(1 - h_{k-1})^2} \le (2h_{k-1})^2$$

- applying this recursively we obtain $2h_k \leq (2h_0)^{2^k}$
- from the recursion for η_k (and $h_k \leq 1/2$):

$$\eta_k = \frac{h_{k-1}\eta_{k-1}}{2(1 - h_{k-1})} \le h_{k-1}\eta_{k-1}$$

• applying this recursively and using the bound on h_k we obtain the bound on η_k :

$$\eta_k \leq h_{k-1} \cdots h_1 h_0 \eta_0
= 2^{-k} (2h_0)^{2^{k-1}} (2h_0)^{2^{k-2}} \cdots (2h_0)^2 (2h_0) \eta_0
= 2^{-k} (2h_0)^{2^k - 1} \eta_0$$

Summary of proof of Kantorovich theorem

to prove the Kantorovich theorem (pp. 16.5–16.6), we show that

$$||x_{k+1} - x_k|| \le t_{k+1} - t_k$$

where t_k are the iterates in Newton's method, started at $t_0 = 0$, for

$$\frac{\gamma}{2}t^2 - t + \eta = 0$$

- t_k is called a *majorizing sequence* for the sequence x_k
- the bounds for t_k on page 16.12 provide bounds and convergence results for x_k

Consequences of majorization

$$t_0 = 0,$$
 $||x_{k+1} - x_k|| \le t_{k+1} - t_k$ for $k \ge 0$

• by the triangle inequality, if $k \geq j$,

$$||x_k - x_j|| \le \sum_{i=j}^{k-1} ||x_{i+1} - x_i|| \le \sum_{i=j}^{k-1} (t_{i+1} - t_i) = t_k - t_j$$

- the inequality shows that x_k is a Cauchy sequence, so it converges
- taking j=0 shows that x_k remains in the set $B(x_0,r)$ (defined on page 16.5):

$$||x_k - x_0|| \le t_k - t_0 \le t^* = r$$

• taking limits for $k \to \infty$ shows the error bound on page 16.6:

$$||x^* - x_j|| \le t^* - t_j = r_j \le \frac{(2h)^{2^{j-1}}}{2^{j-1}} \eta$$

Details of proof of Kantorovich theorem

we prove that the following inequalities hold for k = 0, 1, ...

$$||f'(x_{k+1})^{-1}f'(x_k)|| \le \frac{1}{1-h_k}$$
 (1)

$$||f'(x_k)^{-1}(f'(x) - f(y))|| \le \gamma_k ||x - y|| \quad \text{for all } x, y \in D$$
 (2)

$$||f'(x_k)^{-1}f(x_k)|| \le \eta_k \tag{3}$$

$$B(x_{k+1}, r_{k+1}) \subseteq B(x_k, r_k) \tag{4}$$

- γ_k , η_k , h_k , r_k are the sequences defined on page 16.10
- for k=0, inequalities (2) and (3) hold by assumption, since $\gamma_0=\gamma$, $\eta_0=\eta$
- (3) is the majorization inequality $||x_{k+1} x_k|| \le \eta_k = t_{k+1} t_k$

Proof by induction: suppose (2) and (3) holds at k = i, and (4) holds for k < i

- $x_{i+1} \in D$ because $B(x_i, r_i) \subseteq \cdots \subseteq B(x_0, r_0) \subseteq D$ and $||x_{i+1} x_i|| \le \eta_i \le r_i$
- the inequality (2) at k = i implies that

$$||f'(x_i)^{-1}f'(x_{i+1}) - I|| = ||f'(x_i)^{-1}(f'(x_{i+1}) - f'(x_i))||$$

$$\leq \gamma_i ||x_{i+1} - x_i||$$

$$\leq \gamma_i \eta_i$$

$$\leq h_i$$

invertibility of $f'(x_{i+1})$ and (1) at k=i follow from the perturbation lemma

• inequality (2) at k = i + 1 follows from (1) and (2) at k = i:

$$||f'(x_{i+1})^{-1}(f'(x) - f'(y))|| \leq ||f'(x_{i+1})^{-1}f'(x_i)|| ||f'(x_i)^{-1}(f'(x) - f'(y))||$$

$$\leq \frac{\gamma_i}{1 - h_i} ||x - y||$$

$$= \gamma_{i+1} ||x - y||$$

• inequality (3) at k = i + 1 follows from (2) at k = i + 1: define $v = x_{i+1} - x_i$,

$$||f'(x_{i+1})^{-1}f(x_{i+1})|| = ||f'(x_{i+1})^{-1} \left(\int_0^1 f'(x_i + tv)v dt + f(x_i) \right)||$$

$$= ||f'(x_{i+1})^{-1} \int_0^1 \left(f'(x_i + tv) - f'(x_i) \right) v dt ||$$

$$\leq ||v|| \int_0^1 ||f'(x_{i+1})^{-1} (f'(x_i + tv) - f'(x_i))|| dt$$

$$\leq \frac{\gamma_{i+1}}{2} ||v||^2$$

$$\leq \frac{\gamma_{i+1} \eta_i^2}{2}$$

$$= \eta_{i+1}$$

• inequality (4) at k=i follows from (3) at k=i+1 and $r_i=r_{i+1}+\eta_i$

$$||x - x_{i+1}|| \le r_{i+1} \implies ||x - x_i|| \le ||x - x_{i+1}|| + ||x_{i+1} - x_i|| \le r_{i+1} + \eta_i = r_i$$

Limit

it remains to show that the limit x^* solves the equation

by the assumptions on page 16.5,

$$||f'(x_0)^{-1}f(x_k)|| = ||f'(x_0)^{-1}f'(x_k)(x_{k+1} - x_k)||$$

$$= ||(f'(x_0)^{-1}(f'(x_k) - f'(x_0)) + I)(x_{k+1} - x_k)||$$

$$\leq (||(f'(x_0)^{-1}(f'(x_k) - f'(x_0))|| + 1)||x_{k+1} - x_k||$$

$$\leq (\gamma r + 1)||x_{k+1} - x_k||$$

• since $||x_{k+1} - x_k|| \to 0$ and f is continuous,

$$||f'(x_0)^{-1}f(x^*)|| = \lim_{k \to \infty} ||f'(x_0)^{-1}f(x_k)|| = 0$$

Outline

- Kantorovich theorem
- inexact Newton method

Inexact Newton method

inexact Newton method for solving nonlinear equation f(x) = 0:

$$x_{k+1} = x_k + s_k$$
 where $s_k \approx -f'(x_k)^{-1} f(x_k)$

• s_k is an approximate solution of the Newton equation

$$f'(x_k)s = -f(x_k)$$

- goal is to reduce cost per iteration while retaining fast convergence
- in Newton-iterative methods, Newton equation is solved by iterative method
- an example is the Newton-CG method if f'(x) is symmetric positive definite

Forcing condition

accept the inexact Newton step s_k if

$$||f'(x_k)s_k + f(x_k)|| \le \alpha_k ||f(x_k)||$$

- coefficient $\alpha_k < 1$ is called the *forcing term*
- α_k is limit on relative error in the Newton equation
- provides a stopping condition in iterative method for solving Newton equation
- α_k is constant or adjusted adaptively

Local convergence

Assumptions

- the equation has a solution x^* and $f'(x^*)$ is invertible
- f' is Lipschitz continuous in a neighborhood of x^*

Local convergence result

- the iterates x_k converge to x^* if x_0 is sufficiently close to x^*
- an error bound of following type holds (for some κ with $\kappa \bar{\alpha} < 1$ if $\alpha_k \leq \bar{\alpha} < 1$):

$$||x_{k+1} - x^*|| \le \kappa (||x_k - x^*|| + \alpha_k) ||x_k - x^*||$$

• this shows how the forcing term determines the rate of convergence

	α_k constant	$\alpha_k = 0$	$\alpha_k \searrow 0$
convergence:	linear	quadratic	superlinear

References

Newton method

- J. E. Dennis, Jr., and R. B. Schabel, Numerical Methods for Unconstrained Optimization and Nonlinear Equations (1996).
- P. Deuflhard, Newton Methods for Nonlinear Problems: Affine Invariance and Adaptive Algorithms (2011).
- C. T. Kelley, *Iterative Methods for Linear and Nonlinear Equations* (1995).
- J. M. Ortega and W. C. Rheinboldt, *Iterative Solution of Nonlinear Equations in Several Variables* (2000).

Kantorovich theorem: the statement and proof of the theorem in the lecture follow

- P. Deuflhard, Newton Methods for Nonlinear Problems: Affine Invariance and Adaptive Algorithms (2011), theorem 2.1.
- T. Yamamoto, *A unified derivation of several error bounds for Newton's process*, Journal of Computational and Applied Mathematics (1985).

Inexact Newton method

- C. T. Kelley, *Iterative Methods for Linear and Nonlinear Equations* (1995), chapter 6.
- J. Nocedal and S. J. Wright, *Numerical Optimization* (2006), chapter 7.