

The Conjugate Gradient Method:

- Lecture 2:
 - Iterative methods for system of linear equations: The conjugate gradient method
 - Computer Tutorial 3: Implementation

Reference: J. R. Shewchuk, "An introduction to the conjugate gradient method without the agonizing pain," (1994). available at: http://www.cs.cmu.edu/~jrs/jrspapers.html

 Objective: Given a Hermitian matrix A, and a vector b, solve the linear system

$$Ax = b$$

$$\begin{bmatrix} A_{11} & A_{12} & \dots & A_{1n} \\ A_{21} & A_{22} & & A_{2n} \\ \vdots & & \ddots & \vdots \\ A_{n1} & A_{n2} & \dots & A_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

A: Hermitian matrix and symmetric, positive definite

 $z^{T}Az > 0$ for all nonzero vectors, z, with real elements. positive definite example:

non-positive definite example:

$$A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \quad z = \begin{bmatrix} 1 \\ -1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \end{bmatrix} = -2 < 0.$$

Some linear algebra:

Inner product (dot, scalar) of two vectors, x, y.

$$\langle x, y \rangle = x^T y = y^T x = \sum_{i=1}^n x_i y_i$$

- Orthogonal vectors: $\langle x, y \rangle = 0$.
- Transpose of matrix multiplication: $(AB)^T = B^TA^T$
- Inverse of matrix multiplication: (AB)⁻¹ = B⁻¹A⁻¹
- The quadratic form:

$$f(x) = \frac{1}{2}x^T A x - b^T x + c$$

The quadratic form:

• Example:
$$A = \begin{bmatrix} 3 & 2 \\ 2 & 6 \end{bmatrix}$$
, $b = \begin{bmatrix} 2 \\ -8 \end{bmatrix}$, $c = 0$.
• Plot of $f(x)$:

The quadratic form and Ax=b

• Solution of Ax = b: $x = [2, -2]^T$ Where is it on the figure?

2.1: The Gradient of f(x):

$$f'(x) = \nabla f(x) = \begin{bmatrix} \frac{\partial f}{\partial x_1} & \frac{\partial f}{\partial x_2} & \cdots & \frac{\partial f}{\partial x_n} \end{bmatrix}^T$$

For every x, the gradient points in the direction of steepest increase of f(x), and is orthogonal to the contour lines

Instead of solving Ax=b...

Inner product (dot, scalar) of two vectors, x, y.

$$f(x) = \frac{1}{2}x^{T}Ax - b^{T}x + c$$

$$f'(x) = \frac{1}{2}A^{T}x + \frac{1}{2}Ax - b = Ax - b$$
A is symmetric:
$$A^{T} = A$$

Setting f'(x) = 0 gives the *minimization* problem for f(x). Hence, Ax = b can be solved by finding x that minimizes f(x).

Method of Steepest Descent

- Start with an arbitrary point: $x_{(0)}$.
- Find residual vector: $r_{(i)} = b Ax_{(i)}$

This indicates how far we are from the correct value of b.

Note that $r_{(i)} = -f'(x_{(i)})$

Also, if $e_{(i)} = x_{(i)} - x$ is the (error) vector indicating how far we are from the solution, then $r_{(i)} = -Ae_{(i)}$

- Determine the direction for the next step: move in the direction in which f(x) decreases most quickly, i.e. opposite f'(x), that is, $r_{(i)}$.
- How big a step should be taken? $x_{(1)} = x_{(0)} + \alpha r_{(0)}$
- Determine α by the condition that it should minimize f:

$$\frac{d}{d\alpha}f(x_{(1)}) = f'(x_{(1)})^T \frac{d}{d\alpha}x_{(1)} = f'(x_{(1)})^T r_{(0)} = 0$$

Method of Steepest Descent

• Note that $f'(x_{(1)}) = -r_{(1)}$

$$r_{(1)}^{T} r_{(0)} = 0$$

$$(b - Ax_{(1)})^{T} r_{(0)} = 0$$

$$(b - A(x_{(0)} + \alpha r_{(0)}))^{T} r_{(0)} = 0$$

$$(b - Ax_{(0)})^{T} r_{(0)} - \alpha (Ar_{(0)})^{T} r_{(0)} = 0$$

$$(b - Ax_{(0)})^{T} r_{(0)} = \alpha (Ar_{(0)})^{T} r_{(0)}$$

$$r_{(0)}^{T} r_{(0)} = \alpha r_{(0)}^{T} (Ar_{(0)})$$

$$\alpha = \frac{r_{(0)}^{T} r_{(0)}}{r_{(0)}^{T} Ar_{(0)}}$$

Method of Steepest Descent

Start with an arbitrary point

$$r_{(i)} = b - Ax_{(i)}$$

$$\alpha_{(i)} = \frac{r_{(i)}^{T} r_{(i)}}{r_{(i)}^{T} A r_{(i)}}$$

$$x_{(i+1)} = x_{(i)} + \alpha_{(i)} r_{(i)}$$

Premultiplying last equation by –*A* and adding *b* gives:

$$r_{(i+1)} = r_{(i)} - \alpha_{(i)} A r_{(i)}$$

Use this for i > 0. **CAUTION:** Since the feedback from $x_{(i)}$ is not present here, use the form above periodically to prevent misconvergence

Method of Conjugate Gradient

 Method of Steepest Descent was constructing steps with successive residual vectors being orthogonal:

$$r_{(1)}^T r_{(0)} = 0$$

 Conjugate gradient method employs vectors that are A-orthogonal (or conjugate)

$$d_{(i)}^T A d_{(j)} = 0$$

 Details of the derivation of the method are omitted

Method of Conjugate Gradients

$$d_{(0)} = b - Ax_{(0)}$$

$$\alpha_{(i)} = \frac{r_{(i)}^T r_{(i)}}{d_{(i)}^T A d_{(i)}}$$

$$x_{(i+1)} = x_{(i)} + \alpha_{(i)} d_{(i)}$$

$$r_{(i+1)} = r_{(i)} - \alpha_{(i)} A d_{(i)}$$

$$\beta_{(i+1)} = \frac{r_{(i+1)}^T r_{(i+1)}}{r_{(i)}^T r_{(i)}}$$

$$r_{(i+1)} = r_{(i+1)} + \beta_{(i+1)} d_{(i)}$$

Preconditioned Conjugate Gradient Method

 If the matrix A is ill conditioned, the CG method may suffer from numerical errors (rounding, overflow, underflow).

$$\begin{bmatrix} 2 & 1 \\ 2 & 1.001 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 3 \\ 0 \end{bmatrix} \quad x = 1501.5, \ y = -3000$$
$$\begin{bmatrix} 2 & 1 \\ 2 & 1.002 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 3 \\ 0 \end{bmatrix} \quad x = 751.5, \ y = -1500$$

- Matrix condition number: cond $= ||A|| \cdot ||A^{-1}||$ >> 1, ill conditioned $= ||A|| \cdot ||A^{-1}||$ | = 1, well conditioned
- Matrix norm: $||A|| = \max_{1 \le i \le n} \sum_{i=1}^{n} |A_{ij}|$

For this example cond(A) = 5001 >> 1

Preconditioned Conjugate Gradient Method

Suppose that M is a symmetric positive definite matrix that approximates A, but easier to invert (well conditioned). Then we can solve instead: M-1 Ax = M-1x

$$r_{(0)} = b - Ax_{(0)}$$

$$d_{(0)} = M^{-1}r_{(0)}$$

$$\alpha_{(i)} = \frac{r_{(i)}^{T}M^{-1}r_{(i)}}{d_{(i)}^{T}Ad_{(i)}}$$

$$x_{(i+1)} = x_{(i)} - \alpha_{(i)}d_{(i)}$$

$$r_{(i+1)} = r_{(i)} - \alpha_{(i)}Ad_{(i)}$$

$$\beta_{(i+1)} = \frac{r_{(i+1)}^{T}M^{-1}r_{(i+1)}}{r_{(i)}^{T}M^{-1}r_{(i)}}$$

$$d_{(i+1)} = M^{-1}r_{(i+1)} + \beta_{(i+1)}d_{(i)}$$

Preconditioned Conjugate Gradient Method

Jacobi preconditioner:

$$M_{ij} = \begin{cases} A_{ii} & i = j \\ 0 & i \neq j \end{cases}$$

 Symmetric successive overrelaxation preconditioner:

$$A = L + D + L^T$$

where L is the strictly lower part of A and D is diagonal of A.

$$M=(\frac{D}{\omega}+L)\frac{\omega}{2-\omega}D^{-1}(\frac{D}{\omega}+L^T)$$
 ω in the interval]0,2[is the relaxation parameter to

be chosen.

CG Method: sample code for Matlab

```
function [x,numIter] = conjGrad(func,x,b,epsilon)
% Solves Ax = b by conjugate gradient method.
% USAGE: [x,numIter] = conjGrad(func,x,b,epsilon)
% INPUT:
 = handle of function that returns the vector A*v
% func
 = starting solution vector
 = constant vector in A*x = b
% epsilon = error tolerance (default = 1.0e-9)
% OUTPUT:
 = solution vector
% numIter = number of iterations carried out
if nargin == 3; epsilon = 1.0e-9; end
n = length(b);
r = b - feval(func, x); s = r;
for numIter = 1:n
 u = feval(func,s);
 alpha = dot(s,r)/dot(s,u);
 x = x + alpha*s;
 r = b - feval(func, x);
 if sqrt(dot(r,r)) < epsilon
 return
 else
 beta = -dot(r,u)/dot(s,u);
 s = r + beta*s;
 end
end
error('Too many iterations')
```


CG Method: sample problem

Sample problem:

$$\begin{bmatrix} 4 & -1 & 1 \\ -1 & 4 & -2 \\ 1 & -2 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 12 \\ -1 \\ 5 \end{bmatrix}$$

• exact solution: $x_1 = 3$, $x_2 = x_3 = 1$.