

Main page Contents Featured content Current events Random article Donate to Wikipedia Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wikidata item Cite this page

Print/export

Create a book
Download as PDF
Printable version

Languages

Deutsch

Español

. فارسى

Français

한국어 Italiano

Magyar

日本語

Polski

Português

Æ Edit links

Article Talk Read Edit More ▼ Search Q

Conjugate gradient method

From Wikipedia, the free encyclopedia (Redirected from Conjugate gradient)

In mathematics, the **conjugate gradient method** is an algorithm for the numerical solution of particular systems of linear equations, namely those whose matrix is symmetric and positive-definite. The conjugate gradient method is often implemented as an iterative algorithm, applicable to sparse systems that are too large to be handled by a direct implementation or other direct methods such as the Cholesky decomposition. Large sparse systems often arise when numerically solving partial differential equations or optimization problems.

The conjugate gradient method can also be used to solve unconstrained optimization problems such as energy minimization. It was mainly developed by Magnus Hestenes and Eduard Stiefel.^[1]

Magnus Hestenes and Eduard Stiefel in 1952:[2] —

The method of conjugate gradients was developed independently by E. Stiefel of the Institute of Applied Mathematics at Zurich and by M. R. Hestenes with the cooperation of J. B. Rosser, G. Forsythe, and L. Paige of the Institute for Numerical Analysis, National Bureau of Standards. [...] Recently, C. Lanczos developed a closely related routine based on his earlier paper on eigenvalue problem ...

The biconjugate gradient method provides a generalization to nonsymmetric matrices. Various nonlinear conjugate gradient methods seek minima of nonlinear equations.

Acomparison of the convergence of gradient descent with optimal step size (in green) and conjugate vector (in red) for minimizing a quadratic function associated with a given linear system. Conjugate gradient, assuming exact arithmetic, converges in at most *n* steps where *n* is the size of the matrix of the system (here *n*=2).

Contents [hide]

- 1 Description of the method
- 2 The conjugate gradient method as a direct method
- 3 The conjugate gradient method as an iterative method
 - 3.1 The resulting algorithm
 - 3.1.1 Computation of alpha and beta
 - 3.1.2 Example code in MATLAB
 - 3.2 Numerical example
 - 3.2.1 Solution
- 4 Convergence properties of the conjugate gradient method
- 5 The preconditioned conjugate gradient method
- 6 The flexible preconditioned conjugate gradient method
 - 6.1 Example code in MATLAB
- 7 The conjugate gradient method vs. the locally optimal steepest descent method
- 8 Derivation of the method
- 9 Conjugate gradient on the normal equations
- 10 See also
- 11 Notes
- 12 References
- 13 External links

Description of the method [edit]

Suppose we want to solve the following system of linear equations

for the vector \mathbf{x} where the known n-by-n matrix \mathbf{A} is symmetric (i.e., $\mathbf{A}^T = \mathbf{A}$), positive definite (i.e. $\mathbf{x}^T \mathbf{A} \mathbf{x} > 0$ for all non-zero vectors \mathbf{x} in \mathbf{R}^n), and real, and \mathbf{b} is known as well.

We denote the unique solution of this system by \mathbf{X}_{*}

The conjugate gradient method as a direct method [edit]

We say that two non-zero vectors u and v are conjugate (with respect to A) if

$$\mathbf{u}^{\mathrm{T}} \mathbf{A} \mathbf{v} = 0.$$

Since A is symmetric and positive definite, the left-hand side defines an inner product

$$\langle \mathbf{u}, \mathbf{v} \rangle_{\mathbf{A}} := \langle \mathbf{A}\mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{u}, \mathbf{A}^{\mathrm{T}}\mathbf{v} \rangle = \langle \mathbf{u}, \mathbf{A}\mathbf{v} \rangle = \mathbf{u}^{\mathrm{T}}\mathbf{A}\mathbf{v}.$$

Two vectors are conjugate if and only if they are orthogonal with respect to this inner product. Being conjugate is a symmetric relation: if \mathbf{u} is conjugate to \mathbf{v} , then \mathbf{v} is conjugate to \mathbf{u} .

Suppose that $P=\{\mathbf{p}_k: \forall i\neq k, i,k\in[1,n], \langle\mathbf{p}_i,\mathbf{p}_k\rangle_A=0\}$ is a set of n mutually conjugate directions. Then P is a basis of \mathbb{R}^n , so within P we can expand the solution \mathbf{x}_* of $\mathbf{A}_{\mathbf{X}}=\mathbf{b}$:

$$\mathbf{x}_* = \sum_{i=1}^n \alpha_i \mathbf{p}_i$$

and we see that

$$\mathbf{b} = \mathbf{A}\mathbf{x}_* = \sum_{i=1}^n \alpha_i \mathbf{A}\mathbf{p}_i.$$

For any $\mathbf{p}_k \in P$,

$$\mathbf{p}_k^{\mathrm{T}}\mathbf{b} = \mathbf{p}_k^{\mathrm{T}}\mathbf{A}\mathbf{x}_* = \sum_{i=1}^n \alpha_i \mathbf{p}_k^{\mathrm{T}}\mathbf{A}\mathbf{p}_i = \alpha_k \mathbf{p}_k^{\mathrm{T}}\mathbf{A}\mathbf{p}_k.$$

(because $\forall i
eq k, p_i, p_k$ are mutually conjugate)

$$\alpha_k = \frac{\mathbf{p}_k^{\mathrm{T}} \mathbf{b}}{\mathbf{p}_k^{\mathrm{T}} \mathbf{A} \mathbf{p}_k} = \frac{\langle \mathbf{p}_k, \mathbf{b} \rangle}{\langle \mathbf{p}_k, \mathbf{p}_k \rangle_{\mathbf{A}}} = \frac{\langle \mathbf{p}_k, \mathbf{b} \rangle}{\|\mathbf{p}_k\|_{\mathbf{A}}^2}.$$

This result is perhaps most transparent by considering the inner product defined above.

This gives the following method for solving the equation $\mathbf{A}\mathbf{x} = \mathbf{b}$: find a sequence of n conjugate directions, and then compute the coefficients α_k .

The conjugate gradient method as an iterative method [edit]

If we choose the conjugate vectors \mathbf{p}_k carefully, then we may not need all of them to obtain a good approximation to the solution \mathbf{x}_* . So, we want to regard the conjugate gradient method as an iterative method. This also allows us to approximately solve systems where n is so large that the direct method would take too much time.

We denote the initial guess for \mathbf{x}_* by \mathbf{x}_0 . We can assume without loss of generality that $\mathbf{x}_0 = 0$ (otherwise, consider the system $A\mathbf{z} = \mathbf{b} - A\mathbf{x}_0$ instead). Starting with \mathbf{x}_0 we search for the solution and in each iteration we need a metric to tell us whether we are closer to the solution \mathbf{x}_* (that is unknown to us). This metric comes from the fact that the solution \mathbf{x}_* is also the unique minimizer of the following quadratic function; so if $f(\mathbf{x})$ becomes smaller in an iteration it means that we are closer to \mathbf{x}_* .

$$f(\mathbf{x}) = \frac{1}{2}\mathbf{x}^{\mathrm{T}}\mathbf{A}\mathbf{x} - \mathbf{x}^{\mathrm{T}}\mathbf{b}, \quad \mathbf{x} \in \mathbf{R}^{n}.$$

This suggests taking the first basis vector \mathbf{p}_0 to be the negative of the gradient of f at $\mathbf{x} = \mathbf{x}_0$. The gradient of f equals $\mathbf{A}\mathbf{x} - \mathbf{b}$. Starting with a "guessed solution" \mathbf{x}_0 (we can always guess that \mathbf{x}_* is $\mathbf{0}$ and set \mathbf{x}_0 to $\mathbf{0}$ if we have no reason to guess for anything else), this means we take $\mathbf{p}_0 = \mathbf{b} - \mathbf{A}\mathbf{x}_0$. The other vectors in the basis will be conjugate to the gradient, hence the name *conjugate gradient method*.

Let \mathbf{r}_k be the residual at the kth step:

$$\mathbf{r}_k = \mathbf{b} - \mathbf{A}\mathbf{x}_k$$
.

Note that \mathbf{r}_k is the negative gradient of f at $\mathbf{x} = \mathbf{x}_k$, so the gradient descent method would be to move in the direction \mathbf{r}_k . Here, we insist that the directions \mathbf{p}_k be conjugate to each other. We also require that the next

search direction be built out of the current residue and all previous search directions, which is reasonable enough in practice.

The conjugation constraint is an orthonormal-type constraint and hence the algorithm bears resemblance to Gram-Schmidt orthonormalization.

This gives the following expression:

$$\mathbf{p}_k = \mathbf{r}_k - \sum_{i < k} rac{\mathbf{p}_i^{\mathrm{T}} \mathbf{A} \mathbf{r}_k}{\mathbf{p}_i^{\mathrm{T}} \mathbf{A} \mathbf{p}_i} \mathbf{p}_i$$

(see the picture at the top of the article for the effect of the conjugacy constraint on convergence). Following this direction, the next optimal location is given by

$$\mathbf{x}_{k+1} = \mathbf{x}_k + \alpha_k \mathbf{p}_k$$

with

$$\alpha_k = \frac{\mathbf{p}_k^{\mathrm{T}} \mathbf{b}}{\mathbf{p}_k^{\mathrm{T}} \mathbf{A} \mathbf{p}_k} = \frac{\mathbf{p}_k^{\mathrm{T}} (\mathbf{r}_{k-1} + \mathbf{A} \mathbf{x}_{k-1})}{\mathbf{p}_k^{\mathrm{T}} \mathbf{A} \mathbf{p}_k} = \frac{\mathbf{p}_k^{\mathrm{T}} \mathbf{r}_{k-1}}{\mathbf{p}_k^{\mathrm{T}} \mathbf{A} \mathbf{p}_k},$$

where the last equality holds because \mathbf{p}_k and \mathbf{x}_{k-1} are conjugate.

The resulting algorithm [edit]

The above algorithm gives the most straightforward explanation of the conjugate gradient method. Seemingly, the algorithm as stated requires storage of all previous searching directions and residue vectors, as well as many matrix-vector multiplications, and thus can be computationally expensive. However, a closer analysis of the algorithm shows that \mathbf{r}_{k+1} is conjugate to \mathbf{p}_i for all i < k (can be proved by induction, for example), and therefore only \mathbf{r}_k , \mathbf{p}_k , and \mathbf{x}_k are needed to construct \mathbf{r}_{k+1} , \mathbf{p}_{k+1} , and \mathbf{x}_{k+1} . Furthermore, only one matrix-vector multiplication is needed in each iteration.

The algorithm is detailed below for solving $\mathbf{A}\mathbf{x} = \mathbf{b}$ where \mathbf{A} is a real, symmetric, positive-definite matrix. The input vector \mathbf{x}_0 can be an approximate initial solution or $\mathbf{0}$. It is a different formulation of the exact procedure described above.

$$\mathbf{r}_0 := \mathbf{b} - \mathbf{A}\mathbf{x}_0$$

$$p_0 := r_0$$

$$k := 0$$

repeat

$$\alpha_k := \frac{\mathbf{r}_k^{\mathrm{T}} \mathbf{r}_k}{\mathbf{p}_k^{\mathrm{T}} \mathbf{A} \mathbf{p}_k}$$

$$\mathbf{x}_{k+1} := \mathbf{x}_k + \alpha_k \mathbf{p}_k$$

$$\mathbf{r}_{k+1} := \mathbf{r}_k - \alpha_k \mathbf{A} \mathbf{p}_k$$

if r_{k+1} is sufficiently small then exit loop

$$\beta_k := \frac{\mathbf{r}_{k+1}^{\mathrm{T}} \mathbf{r}_{k+1}}{\mathbf{r}_{k}^{\mathrm{T}} \mathbf{r}_{k}}$$

$$\mathbf{p}_{k+1} := \mathbf{r}_{k+1} + \beta_k \mathbf{p}_k$$

$$k := k + 1$$

end repeat

The result is \mathbf{x}_{k+1}

This is the most commonly used algorithm. The same formula for β_k is also used in the Fletcher–Reeves nonlinear conjugate gradient method.

Computation of alpha and beta [edit]

In the algorithm, $lpha_k$ is chosen such that \mathbf{r}_{k+1} is orthogonal to \mathbf{r}_k . The denominator is simplified from

$$\alpha_k = \frac{\mathbf{r}_k^{\mathrm{T}} \mathbf{r}_k}{\mathbf{r}_k^{\mathrm{T}} \mathbf{A} \mathbf{p}_k} = \frac{\mathbf{r}_k^{\mathrm{T}} \mathbf{r}_k}{\mathbf{p}_k^{\mathrm{T}} \mathbf{A} \mathbf{p}_k}$$

since $\mathbf{r}_k = \mathbf{p}_k - \beta_{k-1}\mathbf{p}_{k-1}$. The β_k is chosen such that \mathbf{p}_{k+1} is conjugated to \mathbf{p}_k . Initially, β_k is

$$\beta_k = -\frac{\mathbf{r}_{k+1}^{\mathrm{T}} A \mathbf{p}_k}{\mathbf{p}_k^{\mathrm{T}} A \mathbf{p}_k}$$

using $\mathbf{r}_k = \mathbf{r}_{k-1} - \alpha_{k-1} A \mathbf{p}_{k-1}$ and equivalently $A \mathbf{p}_{k-1} = \frac{1}{\alpha_{k-1}} (\mathbf{r}_{k-1} - \mathbf{r}_k)$, the numerator of β_k

is rewritten as

$$\mathbf{r}_{k+1}^{\mathrm{T}}A\mathbf{p}_k = \frac{1}{\alpha_k}\mathbf{r}_{k+1}^{\mathrm{T}}(\mathbf{r}_k - \mathbf{r}_{k+1}) = -\frac{1}{\alpha_k}\mathbf{r}_{k+1}^{\mathrm{T}}\mathbf{r}_{k+1}$$

because \mathbf{r}_{k+1} and \mathbf{r}_k are orthogonal by design. The denominator is rewritten as

$$\mathbf{p}_k^{\mathrm{T}} A \mathbf{p}_k = (\mathbf{r}_k + \beta_{k-1} \mathbf{p}_{k-1})^{\mathrm{T}} A \mathbf{p}_k = \frac{1}{\alpha_k} \mathbf{r}_k^{\mathrm{T}} (\mathbf{r}_k - \mathbf{r}_{k+1}) = \frac{1}{\alpha_k} \mathbf{r}_k^{\mathrm{T}} \mathbf{r}_k$$

using that the search directions \mathbf{p}_k are conjugated and again that the residuals are orthogonal. This gives the β in the algorithm after cancelling α_k .

Example code in MATLAB [edit]

```
function [x] = conjgrad(A,b,x)
 r=b-A*x;
 p=r;
 rsold=r'*r;
 for i=1:length(b)
 Ap=A*p;
 alpha=rsold/(p'*Ap);
 x=x+alpha*p;
 r=r-alpha*Ap;
 rsnew=r'*r;
 if sqrt(rsnew)<1e-10</pre>
 break;
 end
 p=r+(rsnew/rsold)*p;
 rsold=rsnew;
 end
end
```

Numerical example [edit]

To illustrate the conjugate gradient method, we will complete a simple example.

Considering the linear system Ax = b given by

$$\mathbf{A}\mathbf{x} = \begin{bmatrix} 4 & 1 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix},$$

we will perform two steps of the conjugate gradient method beginning with the initial guess

$$\mathbf{x}_0 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

in order to find an approximate solution to the system.

Solution [edit]

For reference, the exact solution is

$$\mathbf{x} = \begin{bmatrix} \frac{1}{11} \\ \frac{7}{11} \end{bmatrix}$$

Our first step is to calculate the residual vector \mathbf{r}_0 associated with \mathbf{x}_0 . This residual is computed from the formula $\mathbf{r}_0 = \mathbf{b} - \mathbf{A}\mathbf{x}_0$, and in our case is equal to

$$\mathbf{r}_0 = \begin{bmatrix} 1 \\ 2 \end{bmatrix} - \begin{bmatrix} 4 & 1 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \end{bmatrix} = \begin{bmatrix} -8 \\ -3 \end{bmatrix}.$$

Since this is the first iteration, we will use the residual vector \mathbf{r}_0 as our initial search direction \mathbf{p}_0 ; the method of selecting \mathbf{p}_k will change in further iterations.

We now compute the scalar α_0 using the relationship

$$\alpha_0 = \frac{\mathbf{r}_0^{\mathrm{T}} \mathbf{r}_0}{\mathbf{p}_0^{\mathrm{T}} \mathbf{A} \mathbf{p}_0} = \frac{\begin{bmatrix} -8 & -3 \end{bmatrix} \begin{bmatrix} -8 \\ -3 \end{bmatrix}}{\begin{bmatrix} -8 & -3 \end{bmatrix} \begin{bmatrix} 4 & 1 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} -8 \\ -3 \end{bmatrix}} = \frac{73}{331}.$$

We can now compute x₁ using the formula

$$\mathbf{x}_1 = \mathbf{x}_0 + \alpha_0 \mathbf{p}_0 = \begin{bmatrix} 2 \\ 1 \end{bmatrix} + \frac{73}{331} \begin{bmatrix} -8 \\ -3 \end{bmatrix} = \begin{bmatrix} 0.2356 \\ 0.3384 \end{bmatrix}.$$

This result completes the first iteration, the result being an "improved" approximate solution to the system, x_1 . We may now move on and compute the next residual vector \mathbf{r}_1 using the formula

$$\mathbf{r}_1 = \mathbf{r}_0 - \alpha_0 \mathbf{A} \mathbf{p}_0 = \begin{bmatrix} -8 \\ -3 \end{bmatrix} - \frac{73}{331} \begin{bmatrix} 4 & 1 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} -8 \\ -3 \end{bmatrix} = \begin{bmatrix} -0.2810 \\ 0.7492 \end{bmatrix}.$$

Our next step in the process is to compute the scalar β_0 that will eventually be used to determine the next search direction \mathbf{p}_1 .

$$\beta_0 = \frac{\mathbf{r}_1^T \mathbf{r}_1}{\mathbf{r}_0^T \mathbf{r}_0} = \frac{\begin{bmatrix} -0.2810 & 0.7492 \end{bmatrix} \begin{bmatrix} -0.2810 \\ 0.7492 \end{bmatrix}}{\begin{bmatrix} -8 \\ -3 \end{bmatrix}} = 0.0088.$$

Now, using this scalar β_0 , we can compute the next search direction \textbf{p}_1 using the relationship

$$\mathbf{p}_1 = \mathbf{r}_1 + \beta_0 \mathbf{p}_0 = \begin{bmatrix} -0.2810 \\ 0.7492 \end{bmatrix} + 0.0088 \begin{bmatrix} -8 \\ -3 \end{bmatrix} = \begin{bmatrix} -0.3511 \\ 0.7229 \end{bmatrix}.$$

We now compute the scalar α_1 using our newly acquired p_1 using the same method as that used for α_0 .

$$\alpha_1 = \frac{\mathbf{r}_1^T \mathbf{r}_1}{\mathbf{p}_1^T \mathbf{A} \mathbf{p}_1} = \frac{\begin{bmatrix} -0.2810 & 0.7492 \end{bmatrix} \begin{bmatrix} -0.2810 \\ 0.7492 \end{bmatrix}}{\begin{bmatrix} -0.3511 & 0.7229 \end{bmatrix} \begin{bmatrix} 4 & 1 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} -0.3511 \\ 0.7229 \end{bmatrix}} = 0.4122.$$

Finally, we find \mathbf{x}_2 using the same method as that used to find \mathbf{x}_1

$$\mathbf{x}_2 = \mathbf{x}_1 + \alpha_1 \mathbf{p}_1 = \begin{bmatrix} 0.2356 \\ 0.3384 \end{bmatrix} + 0.4122 \begin{bmatrix} -0.3511 \\ 0.7229 \end{bmatrix} = \begin{bmatrix} 0.0909 \\ 0.6364 \end{bmatrix}.$$

The result, \mathbf{x}_2 , is a "better" approximation to the system's solution than \mathbf{x}_1 and \mathbf{x}_0 . If exact arithmetic were to be used in this example instead of limited-precision, then the exact solution would theoretically have been reached after n = 2 iterations (n being the order of the system).

Convergence properties of the conjugate gradient method [edit]

The conjugate gradient method can theoretically be viewed as a direct method, as it produces the exact solution after a finite number of iterations, which is not larger than the size of the matrix, in the absence of round-off error. However, the conjugate gradient method is unstable with respect to even small perturbations, e.g., most directions are not in practice conjugate, and the exact solution is never obtained. Fortunately, the conjugate gradient method can be used as an iterative method as it provides monotonically improving approximations \mathbf{x}_k to the exact solution, which may reach the required tolerance after a relatively small (compared to the problem size) number of iterations. The improvement is typically linear and its speed is determined by the condition number $\kappa(A)$ of the system matrix A: the larger $\kappa(A)$ is, the slower the improvement. [3]

If $\kappa(A)$ is large, preconditioning is used to replace the original system $\mathbf{A}\mathbf{x} - \mathbf{b} = 0$ with $\mathbf{M}^{-1}(\mathbf{A}\mathbf{x} - \mathbf{b}) = 0$ so that $\kappa(\mathbf{M}^{-1}\mathbf{A})$ gets smaller than $\kappa(\mathbf{A})$, see below.

The preconditioned conjugate gradient method [edit]

See also: Preconditioner

In most cases, preconditioning is necessary to ensure fast convergence of the conjugate gradient method. The preconditioned conjugate gradient method takes the following form:

$$\begin{split} \mathbf{r}_0 &:= \mathbf{b} - \mathbf{A} \mathbf{x}_0 \\ \mathbf{z}_0 &:= \mathbf{M}^{-1} \mathbf{r}_0 \\ \mathbf{p}_0 &:= \mathbf{z}_0 \\ k &:= 0 \\ \text{repeat} \\ & \alpha_k := \frac{\mathbf{r}_k^T \mathbf{z}_k}{\mathbf{p}_k^T \mathbf{A} \mathbf{p}_k} \\ & \mathbf{x}_{k+1} := \mathbf{x}_k + \alpha_k \mathbf{p}_k \\ & \mathbf{r}_{k+1} := \mathbf{r}_k - \alpha_k \mathbf{A} \mathbf{p}_k \\ & \text{if } \mathbf{r}_{k+1} \text{ is sufficiently small then exit loop end if } \\ & \mathbf{z}_{k+1} := \mathbf{M}^{-1} \mathbf{r}_{k+1} \\ & \beta_k := \frac{\mathbf{z}_{k+1}^T \mathbf{r}_{k+1}}{\mathbf{z}_k^T \mathbf{r}_k} \\ & \mathbf{p}_{k+1} := \mathbf{z}_{k+1} + \beta_k \mathbf{p}_k \\ & k := k+1 \end{split}$$
 end repeat

The result is \mathbf{x}_{k+1}

The above formulation is equivalent to applying the conjugate gradient method without preconditioning to the

$$\mathbf{E}^{-1}\mathbf{A}(\mathbf{E}^{-1})^{\mathrm{T}}\mathbf{\hat{x}} = \mathbf{E}^{-1}\mathbf{b}$$
 where $\mathbf{E}\mathbf{E}^{\mathrm{T}} = \mathbf{M}$ and $\mathbf{\hat{x}} = \mathbf{E}^{\mathrm{T}}\mathbf{x}$.

The preconditioner matrix M has to be symmetric positive-definite and fixed, i.e., cannot change from iteration to iteration. If any of these assumptions on the preconditioner is violated, the behavior of the preconditioned conjugate gradient method may become unpredictable.

An example of a commonly used preconditioner is the incomplete Cholesky factorization.

The flexible preconditioned conjugate gradient method [edit]

In numerically challenging applications, sophisticated preconditioners are used, which may lead to variable preconditioning, changing between iterations. Even if the preconditioner is symmetric positive-definite on every iteration, the fact that it may change makes the arguments above invalid, and in practical tests leads to a significant slow down of the convergence of the algorithm presented above. Using the Polak-Ribière formula

$$\beta_k := \frac{\mathbf{z}_{k+1}^{\mathrm{T}} \left(\mathbf{r}_{k+1} - \mathbf{r}_k\right)}{\mathbf{z}_k^{\mathrm{T}} \mathbf{r}_k}$$

instead of the Fletcher-Reeves formula

$$eta_k := rac{\mathbf{z}_{k+1}^{\mathrm{T}}\mathbf{r}_{k+1}}{\mathbf{z}_k^{\mathrm{T}}\mathbf{r}_k}$$

may dramatically improve the convergence in this case. [4] This version of the preconditioned conjugate gradient method can be called [5] flexible, as it allows for variable preconditioning. The implementation of the flexible version requires storing an extra vector. For a fixed preconditioner, $\mathbf{z}_{k+1}^{\mathrm{T}}\mathbf{r}_k=0$, so both formulas for β_k are equivalent in exact arithmetic, i.e., without the round-off error.

The mathematical explanation of the better convergence behavior of the method with the Polak-Ribière formula is that the method is locally optimal in this case, in particular, it does not converge slower than the locally optimal steepest descent method. [6]

Example code in MATLAB [edit]

```
function [x, k] = gcp(x0, A, C, b, mit, stol, bbA, bbC)
% Synopsis:
% x0: initial point
% A: Matrix A of the system Ax=b
% C: Preconditioning Matrix can be left or right
% mit: Maximum number of iterations
% stol: residue norm tolerance
% bbA: Black Box that computes the matrix-vector product for A * u
```

```
% bbC: Black Box that computes:
 for left-side preconditioner : ha = C \setminus ra
 for right-side preconditioner: ha = C * ra
% x: Estimated solution point
% k: Number of iterations done
% Example:
% tic; [x, t] = cqp(x0, S, speye(1), b, 3000, 10^-8, @(Z, o) Z*o, @(Z, o) o); toc
% Elapsed time is 0.550190 seconds.
% Reference:
% Métodos iterativos tipo Krylov para sistema lineales
% B. Molina y M. Raydan - ISBN 908-261-078-X
 if ( nargin < 8 ), error('Not enough input arguments. Try help.'); end;</pre>
 if ( isempty(A) ), error('Input matrix A must not be empty.'); end;
 if ( isempty(C) ), error('Input preconditioner matrix C must not be
empty.'); end;
 x = x0;
 ha = 0;
 hp = 0;
 hpp = 0;
 ra = 0;
 rp = 0;
 rpp = 0;
 u = 0;
 k = 0;
 ra = b - bbA(A, x0); % <--- ra = b - A * x0;
 while ( norm(ra, inf) > stol ),
 ha = bbC(C, ra); % <--- ha = C \setminus ra;
 k = k + 1;
 if ( k == mit ), warning('GCP:MAXIT', 'mit reached, no
conversion.'); return; end;
 hpp = hp;
 rpp = rp;
 hp = ha;
 rp = ra;
 t = rp'*hp;
 if ( k == 1 ),
 u = hp;
 else
 u = hp + (t / (rpp^*hpp)) * u;
 end;
 Au = bbA(A, u); % <--- Au = A * u;
 a = t / (u'*Au);
 x = x + a * u;
 ra = rp - a * Au;
 end;
```

The conjugate gradient method vs. the locally optimal steepest descent method [edit]

In both the original and the preconditioned conjugate gradient methods one only needs to set $\beta_k := 0$ in order to make them locally optimal, using the line search, steepest descent methods. With this substitution, vectors $\mathbf p$ are always the same as vectors $\mathbf z$, so there is no need to store vectors $\mathbf p$. Thus, every iteration of these steepest descent methods is a bit cheaper compared to that for the conjugate gradient methods. However, the latter converge faster, unless a (highly) variable preconditioner is used, see above.

Derivation of the method [edit]

Main article: Derivation of the conjugate gradient method

The conjugate gradient method can be derived from several different perspectives, including specialization of the conjugate direction method for optimization, and variation of the Arnoldi/Lanczos iteration for eigenvalue problems. Despite differences in their approaches, these derivations share a common topic—proving the orthogonality of the residuals and conjugacy of the search directions. These two properties are crucial to developing the well-known succinct formulation of the method.

Conjugate gradient on the normal equations [edit]

The conjugate gradient method can be applied to an arbitrary n-by-m matrix by applying it to normal equations $\mathbf{A}^T\mathbf{A}$ and right-hand side vector $\mathbf{A}^T\mathbf{b}$, since $\mathbf{A}^T\mathbf{A}$ is a symmetric positive-semidefinite matrix for any \mathbf{A} . The result is conjugate gradient on the normal equations (CGNR).

$A^{T}Ax = A^{T}b$

As an iterative method, it is not necessary to form $\mathbf{A}^T\mathbf{A}$ explicitly in memory but only to perform the matrix-vector and transpose matrix-vector multiplications. Therefore CGNR is particularly useful when A is a sparse matrix since these operations are usually extremely efficient. However the downside of forming the normal equations is that the condition number $\kappa(\mathbf{A}^T\mathbf{A})$ is equal to $\kappa^2(\mathbf{A})$ and so the rate of convergence of CGNR may be slow and the quality of the approximate solution may be sensitive to roundoff errors. Finding a good preconditioner is often an important part of using the CGNR method.

Several algorithms have been proposed (e.g., CGLS, LSQR). The LSQR algorithm purportedly has the best numerical stability when **A** is ill-conditioned, i.e., **A** has a large condition number.

See also [edit]

- Biconjugate gradient method (BiCG)
- · Conjugate residual method
- Nonlinear conjugate gradient method
- Iterative method. Linear systems
- Preconditioning
- · Gaussian belief propagation
- Krylov subspace
- Sparse matrix-vector multiplication

Notes [edit]

- 1. ^ Straeter, T. A. "On the Extension of the Davidon-Broyden Class of Rank One, Quasi-Newton Minimization Methods to an Infinite Dimensional Hilbert Space with Applications to Optimal Control Problems" © NASA Technical Reports Server. NASA. Retrieved 10 October 2011.
- Magnus Hestenes; Eduard Stiefel (1952). "Methods of Conjugate Gradients for Solving Linear Systems" (PDF).
 Journal of Research of the National Bureau of Standards 49 (6).
- 3. ^ Saad, Yousef (2003). *Iterative methods for sparse linear systems* (2nd ed. ed.). Philadelphia, Pa.: Society for Industrial and Applied Mathematics. p. 195. ISBN 978-0-89871-534-7.
- 4. ^ Golub, Gene H.; Ye, Qiang (1999). "Inexact Preconditioned Conjugate Gradient Method with Inner-Outer Iteration". SIAM Journal on Scientific Computing 21 (4): 1305. doi:10.1137/S1064827597323415 ₺.
- Notay, Yvan (2000). "Flexible Conjugate Gradients". SIAM Journal on Scientific Computing 22 (4): 1444. doi:10.1137/S1064827599362314 67.
- 6. ^ Knyazev, Andrew V.; Lashuk, Ilya (2008). "Steepest Descent and Conjugate Gradient Methods with Variable Preconditioning". SIAM Journal on Matrix Analysis and Applications 29 (4): 1267. doi:10.1137/060675290 ₺.

References [edit]

The conjugate gradient method was originally proposed in

• Hestenes, Magnus R.; Stiefel, Eduard (December 1952). "Methods of Conjugate Gradients for Solving Linear Systems" (PDF). Journal of Research of the National Bureau of Standards 49 (6).

Descriptions of the method can be found in the following text books:

- Atkinson, Kendell A. (1988). "Section 8.9". *An introduction to numerical analysis* (2nd ed.). John Wiley and Sons. ISBN 0-471-50023-2.
- Avriel, Mordecai (2003). Nonlinear Programming: Analysis and Methods. Dover Publishing. ISBN 0-486-43227-0.
- Golub, Gene H.; Van Loan, Charles F. "Chapter 10". Matrix computations (3rd ed.). Johns Hopkins
 University Press. ISBN 0-8018-5414-8.
- Saad, Yousef. "Chapter 6". *Iterative methods for sparse linear systems* (2nd ed.). SIAM. ISBN 978-0-89871-534-7.

External links [edit]

• Hazewinkel, Michiel, ed. (2001), "Conjugate gradients, method of" & Encyclopedia of Mathematics,

Springer, ISBN 978-1-55608-010-4

- Iterative methods for sparse linear systems ₺ by Yousef Saad
- LSQR: Sparse Equations and Least Squares & by Christopher Paige and Michael Saunders.

v•t•e	Numerical linear algebra	[hide]
Key concepts	Floating point · Numerical stability	
Problems	$\textbf{Matrix} \textbf{multiplication} (\textbf{algorithms}) \cdot \textbf{Matrix} \textbf{decompositions} \cdot \textbf{Linear} \textbf{equations} \cdot \textbf{Sparse} \textbf{problems}$	
Hardware	CPU cache · TLB · Cache-oblivious algorithm · SIMD · Multiprocessing	
Software	BLAS · Specialized libraries · General purpose software	

Categories: Numerical linear algebra | Gradient methods

This page was last modified on 20 August 2015, at 10:02.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

