

Machine Learning in Imaging

BME 590L
Roarke Horstmeyer

Lecture 4: A gentle introduction to optimization

Mathematical Optimization: "Selection of a **best element** (with regard to some **criterion**) from **a set of available alternatives**"

3 elements:

- 1) Your desired output (a better image, a clean signal, a classification of "cat" or "dog", etc.)
- 2) A model of what you are looking for - how you form the desired output from your measured data
- 3) A cost function, to measure how close you're getting to the answer (the cost function minimum)

Generalized optimization pipeline

Generalized optimization pipeline

Performance
measure

1 number!

Output space
dimension

M

Input space
dimension

N^2

How well did
we do?

Machine learning: update model to decrease error

Performance
measure

1 number!

Output space
dimension

M

Input space
dimension

N²

How well did
we do?

De-noising: "What is the closest image to what I detected, except without so many fluctuations"?

Noisy image

Pixel value 1
Pixel value 2

:

"Descend" to minimize cost function
(tweak values of each pixel)

Note: This math part
computers are good at

Noisy image

"Descend" to minimize cost function
(tweak values of each pixel)

Noisy image

Pixel value 1
Pixel value 2

:

Desired output

x_1
 x_2
⋮

Optimization pipeline for denoising

Input image

Image Classification: "Is the image of a dog or a cat"?

Input image

Optimization pipeline for classification

A simple example: spectral unmixing

(For whatever reason, whenever I get confused about optimization, I think about this example)

The setup:

- measure the color (spectral) response of a sample (e.g., how much red, green and blue there is, or several hundred measurements of its different colors).
- You know that the sample can only contain 9 different fluorophores.
- What % of each fluorophores is in your sample?

A simple example: spectral unmixing

3 elements of optimization:

1) Desired output

What % of each of the 9 fluorophores

2) The model

"Dictionary" of the 9 different spectra

3) The cost function

Minimum mean squared error (to start)

Optimization pipeline for spectral unmixing

Mathematical model for spectral unmixing

a) First make the "dictionary":

Mathematical model for spectral unmixing

a) First make the "dictionary":

Mathematical model for spectral unmixing

a) First make the "dictionary":

Mathematical model for spectral unmixing

b) Model the unknown sample %'s

(the desired output)

Dictionary matrix **A**

9 possible spectra

Some mixture...

Mathematical model for spectral unmixing

b) Model the unknown sample %'s
(the desired output)

Each weight
in x is
percentage:

$$x(1) + x(2) + x(3) + \dots$$

Diagram illustrating the mathematical model for spectral unmixing. The equation shows the unknown sample x as a sum of its weights $x(1), x(2), x(3)$, and so on, multiplied by the corresponding spectra in the dictionary matrix A .

Mathematical model for spectral unmixing

c) Model the known sample data

Mathematical model for spectral unmixing

$$\text{Matrix equation: } \mathbf{b} = \mathbf{A}\mathbf{x}$$

This is your model!

Goal: Given A and b, find x

Mathematical model for spectral unmixing

Cost function for spectral unmixing

$\mathbf{b} = \mathbf{Ax}$ won't always be true, due to noise (actually, $\mathbf{b} = \mathbf{Ax} + \mathbf{n}$)

Common cost function is minimum mean-squared error:

$$\text{Cost function } f(\mathbf{x}) = \sum_{\text{spectral measurements}} (\mathbf{b} - \mathbf{Ax})^2$$

Optimization pipeline for denoising

Cost function for spectral unmixing

$\mathbf{b} = \mathbf{Ax}$ won't always be true, due to noise (actually, $\mathbf{b} = \mathbf{Ax} + \mathbf{n}$)

Common cost function is minimum mean-squared error:

$$\text{Cost function } f(\mathbf{x}) = \sum_{\text{spectral measurements}} (\mathbf{b} - \mathbf{Ax})^2$$

Find mixture \mathbf{x} of known spectra \mathbf{A} that is as close as possible to measurement \mathbf{b}

$$\mathbf{x}^* = \text{minimize } f(\mathbf{x})$$

Cost function for spectral unmixing

$$f(\mathbf{x}) = \sum_{\text{spectral measurements}} (\mathbf{b} - \mathbf{Ax})^2$$

$f(\mathbf{x})$ is convex, so finding \mathbf{x}^* is easy via its gradient:

Cost function for spectral unmixing

$$f(\mathbf{x}) = \sum_{\text{spectral measurements}} (\mathbf{b} - \mathbf{Ax})^2$$

$f(\mathbf{x})$ is convex, so finding \mathbf{x}^* is easy via its gradient:

$$\frac{d}{d\mathbf{x}} f(\mathbf{x}) = \frac{d}{d\mathbf{x}} \sum (\mathbf{b} - \mathbf{Ax})^2 = 0$$

$$df/d\mathbf{x} = \sum d/d\mathbf{x} (\mathbf{b} - \mathbf{Ax})^2$$

$$df/d\mathbf{x}[j] = \sum 2 (\mathbf{b} - \mathbf{Ax}) \cdot^* \mathbf{a}(:,j)$$

$$df/d\mathbf{x} = \mathbf{A}^T (\mathbf{b} - \mathbf{Ax}^*)$$

Cost function for spectral unmixing

$$f(\mathbf{x}) = \sum \text{spectral measurements} (\mathbf{b} - \mathbf{Ax})^2$$

Method 1: *Gradient descent* – follow gradient downhill to solution \mathbf{x}^*

Algorithm 4.1 An algorithm to minimize $f(\mathbf{x}) = \frac{1}{2} \|\mathbf{Ax} - \mathbf{b}\|_2^2$ with respect to \mathbf{x} using gradient descent, starting from an arbitrary value of \mathbf{x} .

Set the step size (ϵ) and tolerance (δ) to small, positive numbers.

while $\|\mathbf{A}^\top \mathbf{Ax} - \mathbf{A}^\top \mathbf{b}\|_2 > \delta$ **do**
 $\mathbf{x} \leftarrow \mathbf{x} - \epsilon (\mathbf{A}^\top \mathbf{Ax} - \mathbf{A}^\top \mathbf{b})$
end while

Cost function for spectral unmixing

$$f(\mathbf{x}) = \sum \text{spectral measurements} (\mathbf{b} - \mathbf{Ax})^2$$

Method 2: *Direct solution* – set derivative to 0 to find \mathbf{x}^* directly

$$\frac{df}{d\mathbf{x}} = \mathbf{A}^T (\mathbf{b} - \mathbf{Ax}^*) = 0 \quad \xleftarrow{\text{---}} \quad \mathbf{x}^* \text{ is where gradient of } f(\mathbf{x}) \text{ is zero}$$

$$\mathbf{A}^T \mathbf{b} = \mathbf{A}^T \mathbf{Ax}^* \quad \longrightarrow$$

$$\boxed{(\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T \mathbf{b} = \mathbf{x}^*} \quad \text{"Moore-Penrose Pseudo-inverse"}$$

(Note: setting gradient to 0 and solving is usually hard to do...)

Example unmixing with the pseudo-inverse

Moore-Penrose Pseudo-inverse:

$$\mathbf{x}^* = (\mathbf{A}^\top \mathbf{A})^{-1} \mathbf{A}^\top \mathbf{b}$$

Example dictionary A

9 spectra

Example x,
compute Ax

Example detected spectra b

Compute
pseudo-inverse,
 $\mathbf{b}^* = \mathbf{A}\mathbf{x}^*$ is red
curve:

Good fit!

PROBLEM:

$$\mathbf{x}^* = [0.2, -1.1, -1.6, \dots]$$

Solution has negative weights!

Not physically possible...

Example unmixing with the pseudo-inverse

Moore-Penrose Pseudo-inverse:

$$\mathbf{x}^* = (\mathbf{A}^\top \mathbf{A})^{-1} \mathbf{A}^\top \mathbf{b}$$

```
n = 50; %number of pixels
m = 9; %number of spectral
A=zeros(n,m); %known dictionary of spectra
for j=1:m
 A(:,j) = exp(-(linspace(-1,1,n)+.5-.1*j+.2).^2/(.03*j));
end
%Simulate some spectra
b = imresize(rand([5,1]),[n 1]);
x_opt = A\b; ← Pseudo-inverse = one line
%Show results
figure;plot(b); hold all; plot(A*x_opt);
```

Spectral un-mixing with a positivity constraint

Option 1: Add a constraint

Minimize $f(\mathbf{x}) = \sum (\mathbf{b} - \mathbf{Ax})^2$ Convex cost function

Subject to $\mathbf{x} \geq 0$ Convex constraint

*When you have constraints, can use **CVX**, convex toolbox for Matlab

<http://cvxr.com/cvx/>

Spectral un-mixing with a positivity constraint

Option 1: Add a constraint

```
%%%%%%
addpath '/users/Roarke/Documents/Matlab/cvx'; cvx_setup;
cvx_begin
 variable xc(m);
 minimize( norm(A*xc-b) );
 subject to
 xc  $\geq 0$ ;
cvx_end
%Show results
figure;plot(b); hold all; plot(A*xc);
%%%%%
```

Spectral un-mixing with a positivity constraint

Option 1: Add a constraint

Minimize $f(\mathbf{x}) = \sum (\mathbf{b} - \mathbf{Ax})^2$ Convex cost function

Subject to $\mathbf{x} \geq 0$ Convex constraint

*When you have constraints, can use **CVX**, convex toolbox for Matlab

<http://cvxr.com/cvx/>

Spectral un-mixing with a positivity constraint

Option 1: Add a constraint

Minimize $f(\mathbf{x}) = \sum (\mathbf{b} - \mathbf{Ax})^2$ Convex cost function

Subject to $\mathbf{x} \geq 0$ Convex constraint

*When you have constraints, can use **CVX**, convex toolbox for Matlab

<http://cvxr.com/cvx/>

Spectral un-mixing with a positivity constraint

Option 2: Modify cost function

$$\text{Minimize } f(\mathbf{y}) = \sum (\mathbf{b} - \mathbf{A}\mathbf{y})^2$$

$\mathbf{y}^2 = \mathbf{x}$ is dummy variable, will change cost function and gradient

*When you don't have constraints but can find the gradient, use **Minfunc**

<https://www.cs.ubc.ca/~schmidtm/Software/minFunc.html>

Spectral un-mixing with a positivity constraint

Option 2: Modify cost function

$$\text{Minimize } f(\mathbf{y}) = \sum (\mathbf{b} - \mathbf{A}\mathbf{y})^2$$

$\mathbf{y}^2 = \mathbf{x}$ is dummy variable, will change cost function and gradient

```
%%%%%
%3. Minfunc
addpath '/users/Roarke/Documents/Matlab/minFunc_2012';
startVec = ones(m,1);
spectrum_anonymous = @(startVec)spectrum(startVec, b, A);
%Evaluate with minfunc
[xm, msevalue, moreinfo] = minFunc(@(startVec)spectrum_anonymous(startVec), startVec, options);
figure; plot(b); hold all; plot(A*abs(xm).^2);
```

Spectral un-mixing with a positivity constraint

Option 2: Modify cost function

$$\text{Minimize } f(\mathbf{y}) = \sum (\mathbf{b} - \mathbf{A}\mathbf{y})^2$$

$\mathbf{y}^2 = \mathbf{x}$ is dummy variable, will change cost function and gradient

```
%%%%%
%3. Minfunc
addpath '/users/Roarke/Documents/Matlab/minFunc_2012';
startVec = ones(m,1);
spectrum_anonymous = @(startVec)spectrum(startVec, b, A);
%Evaluate with minfunc
[xm, msevalue, moreinfo] = minFunc(@(startVec)spectrum_anonymous(startVec), startVec, options);
figure;plot(b); hold all; plot(A*abs(xm).^2);
```

```
function [err_function, grad_function] = spectrum(input_vec, b, A)

%for direct pseudo-inverse - no constraints or dummy
%err_function = norm(A*input_vec - b);
%grad_function = A'*(A*input_vec - b);

err_function = norm(A*abs(input_vec).^2 - b);
grad_function = A'*((A*abs(input_vec).^2 - b) .* conj(A*input_vec));
```

Spectral un-mixing with a positivity constraint

Option 2: Modify cost function

$$\text{Minimize } f(\mathbf{y}) = \sum (\mathbf{b} - \mathbf{A}\mathbf{y})^2$$

$\mathbf{y}^2 = \mathbf{x}$ is dummy variable, will change cost function and gradient

*When you don't have constraints but can find the gradient, use **Minfunc**

<https://www.cs.ubc.ca/~schmidtm/Software/minFunc.html>

Not working too well, gradient could be wrong?

Other bells and whistles

- 1) Sometimes see solutions where x values get really big

Fix this with a "*regularizer*":

$$\text{Minimize } f(\mathbf{x}) = \sum (\mathbf{b} - \mathbf{Ax})^2 + C^* \sum (\mathbf{x})^2$$

"Don't let x vary too much"

Choose constant C appropriately

- 2) If you think your signal is "sparse", then it probably has mostly zeros. Can include this in your model with an "L1" cost function:

$$\text{Minimize } f(\mathbf{x}) = \sum |\mathbf{b} - \mathbf{Ax}|$$

- An extremely simple modification with pretty strong implications