Geometric Programming

Chee Wei Tan

CS 8292: Advanced Topics in Convex Optimization and its Applications Fall 2010

Outline

- Standard GP and Convex GP
- Convexity of LogSumExp
- Generalized GP
- Dual GP
- Example

Acknowledgement: Thanks to Mung Chiang (Princeton), Stephen Boyd (Stanford) and Steven Low (Caltech) for the course materials in this class.

Monomials and Posynomials

Monomial as a function $f: \mathbb{R}^n_+ \to \mathbb{R}$:

$$f(x) = dx_1^{a^{(1)}} x_2^{a^{(2)}} \dots x_n^{a^{(n)}}$$

where the multiplicative constant $d \ge 0$ and the exponential constants $a^{(j)} \in \mathbf{R}, j=1,2,\ldots,n$

Sum of monomials is called a posynomial:

$$f(x) = \sum_{k=1}^{K} d_k x_1^{a_k^{(1)}} x_2^{a_k^{(2)}} \dots x_n^{a_k^{(n)}}.$$

where $d_k \geq 0, \ k = 1, 2, \dots, K$, and $a_k^{(j)} \in \mathbf{R}, \ j = 1, 2, \dots, n, k = 1, 2, \dots, K$

Example: $\sqrt{2}x^{-0.5}y^{\pi}z$ is a monomial, x-y is not a posynomial

Standard GP & Convex GP

• GP standard form with variables x:

minimize
$$f_0(x)$$
 subject to $f_i(x) \leq 1, \quad i=1,2,\ldots,m,$ $h_l(x)=1, \quad l=1,2,\ldots,M$

where $f_i, i=0,1,\ldots,m$ are posynomials and $h_l, l=1,2,\ldots,M$ are monomials Log transformation: $y_j=\log x_j, b_{ik}=\log d_{ik}, b_l=\log d_l$

• GP convex form with variables y:

minimize
$$p_0(y) = \log \sum_{k=1}^{K_0} \exp(a_{0k}^T y + b_{0k})$$

subject to $p_i(y) = \log \sum_{k=1}^{K_i} \exp(a_{ik}^T y + b_{ik}) \le 0, \quad i = 1, 2, \dots, m,$
 $q_l(y) = a_l^T y + b_l = 0, \quad l = 1, 2, \dots, M$

In convex form, GP with only monomials reduces to LP

Convexity of LogSumExp

Log sum inequality (readily proved by the convexity of $f(t) = t \log t, t \ge 0$):

$$\sum_{i=1}^{n} a_i \log \frac{a_i}{b_i} \ge \left(\sum_{i=1}^{n} a_i\right) \log \frac{\sum_{i=1}^{n} a_i}{\sum_{i=1}^{n} b_i}$$

where
$$a_i, b_i \in \mathbf{R}_+, i = 1, 2, ..., n$$

Let
$$\hat{b}_i = \log b_i$$
 and $\sum_{i=1}^n a_i = 1$:

$$\log\left(\sum_{i=1}^{n} e^{\hat{b}_i}\right) \ge a^T \hat{b} - \sum_{i=1}^{n} a_i \log a_i$$

So LogSumExp is the conjugate function of negative entropy

Since all conjugate functions are convex, LogSumExp is convex

GP and Convexity

The following problem can be turned into an equivalent standard GP:

maximize
$$x/y$$
 subject to $2 \le x \le 3$
$$x^2 + 3y/z \le \sqrt{y}$$

$$x/y = z^2$$

minimize
$$x^{-1}y$$
 subject to $2x^{-1} \le 1$, $(1/3)x \le 1$
$$x^2y^{-1/2} + 3y^{1/2}z^{-1} \le 1$$

$$xy^{-1}z^{-2} = 1$$

• Let p, q be posynomials and r monomial

$$\begin{array}{ll} \text{minimize} & p(x)/(r(x)-q(x)) \\ \text{subject to} & r(x)>q(x) \end{array}$$

which is equivalent to

$$\begin{array}{ll} \text{minimize} & t \\ \text{subject to} & p(x) \leq t(r(x) - q(x)) \\ & (q(x)/r(x)) < 1 \end{array}$$

which is in turn equivalent to

$$\begin{array}{ll} \text{minimize} & t \\ \text{subject to} & (p(x)/t + q(x))/r(x) \leq 1 \\ & (q(x)/r(x)) < 1 \end{array}$$

- Generalized posynomials: f is a generalized posynomial if it can be formed using addition, multiplication, positive power, and maximum, starting from posynomials. Composition of posynomials.
- Generalized GP: minimize generalized posynomials over upper bound inequality constraints on other generalized posynomials
 Generalized GP can be turned into equivalent standard GP

Generalized GP

- Rule 1: Composing posynomials $\{f_{ij}(\mathbf{x})\}$ with a posynomial with nonnegative exponents $\{a_{ij}\}$ is a generalized posynomial
- Rule 2: The maximum of a finite number of posynomials is also a generalized posynomial
- Rule 3: f_1 and f_2 are posynomials and h is a monomial: $F_3(\mathbf{x}) = \frac{f_1(\mathbf{x})}{h(\mathbf{x}) f_2(\mathbf{x})}$

Example:

maximize
$$\max\{(x_1+x_2^{-1})^{0.5}, x_1x_3\} + (x_2+x_3^{-2.9})^{1.5}$$
 subject to
$$\frac{(x_2x_3+x_2/x_1)^\pi}{x_1x_2-\max\{x_1^2x_3^3,x_1+x_3\}} \leq 10,$$
 variables
$$x_1,x_2,x_3.$$

Freely available software: Stanford CVX & GGPLAB (http://www.stanford.edu/~boyd/ggplab)

Unconstrained GP

minimize

$$f(x) = \log \left(\sum_{i=1}^{m} \exp(a_i^T x + b_i) \right)$$

Optimality condition has no analytic solution:

$$\nabla f(x^*) = \frac{1}{\sum_{j=1}^m \exp(a_j^T x^* + b_j)} \sum_{i=1}^m \exp(a_i^T x^* + b_i) a_i = 0$$

Dual GP

Primal problem: unconstrained GP in variables y

minimize
$$\log \sum_{i=1}^{N} \exp(a_i^T y + b_i)$$
.

Lagrange dual in variables ν :

maximize
$$b^T \nu - \sum_{i=1}^N \nu_i \log \nu_i$$
 subject to
$$\mathbf{1}^T \nu = 1,$$

$$\nu \succeq 0,$$

$$A^T \nu = 0$$

Dual GP

Primal problem: General GP in variables y

minimize
$$\log \sum_{j=1}^{k_0} \exp(a_{0j}^T y + b_{0j})$$

subject to $\log \sum_{j=1}^{k_i} \exp(a_{ij}^T y + b_{ij}) \le 0, i = 1, ..., m,$

Lagrange dual problem:

maximize
$$b_0^T \nu_0 - \sum_{j=1}^{k_0} \nu_{0j} \log \nu_{0j} + \sum_{i=1}^m \left(b_i^T \nu_i - \sum_{j=1}^{k_i} \nu_{ij} \log \frac{\nu_{ij}}{\mathbf{1}^T \nu_i} \right)$$
 subject to
$$\nu_i \succeq 0, \quad i = 0, \dots, m,$$

$$\mathbf{1}^T \nu_0 = 1,$$

$$\sum_{i=0}^m A_i^T \nu_i = 0$$

where variables are ν_i , $i = 0, 1, \dots, m$

 A_0 is the matrix of the exponential constants in the objective function, and $A_i, i=1,2,\ldots,m$ are the matrices of the exponential constants in the constraint functions

Example: DMC Capacity Problem

Discrete Memoryless Channel (DMC): $x \in \mathbf{R}^n$ is distribution of input; $y \in \mathbf{R}^m$ is distribution of output;

 $P \in \mathbf{R}^{m \times n}$ gives conditional probabilities: y = Px

Primal Channel Capacity Problem:

maximize
$$-c^T x - \sum_{i=1}^m y_i \log y_i$$

subject to $x \ge 0$, $\mathbf{1}^T x = 1$, $y = Px$,

where
$$c_j = -\sum_{i=1}^m p_{ij} \log p_{ij}$$

Dual Channel Capacity Problem is a simple GP:

minimize
$$\log \sum_{i=1}^{m} e^{u_i}$$
 subject to $c + P^T u \ge 0$,

Properties of GP

- Nonlinear nonconvex problem can be turned into nonlinear convex problem
- Linearly constrained dual problem
- Theoretical structures: global optimality, zero duality gap, KKT condition, sensitivity analysis
- Numerical efficiency: interior-point, robust
- Surprisingly wide range of applications

Summary

- Nonlinearity: Posynomial or LogSumExp
- Standard GP, Convex GP and Dual GP
- A variety of problems: Structural design in mechanical engineering, Growth modeling in economics (1960s-1970s), Analog and digital circuit design (late 1990s), Communication system problems (early 2000s) and many other applications in practice and analysis

Reading assignment: Sections 4.5, 5.7 of textbook.

- S. Boyd, S.-J. Kim, L. Vandenberghe, and A. Hassibi, "A Tutorial on Geometric Programming," Optimization and Engineering, 8(1):67-127, 2007.
- M. Chiang, "Geometric programming for communication systems," Foundations and Trends in Communications and Information Theory, 2005.