

Compressive Sensing

Gabriel Peyré

www.numerical-tours.com

Overview

- **Shannon's World**
- Compressive Sensing Acquisition
- Compressive Sensing Recovery
- Theoretical Guarantees
- Fourier Domain Measurements

Discretization

Pointwise Sampling and Smoothness

Data aquisition: $f[i] = \tilde{f}(i/N)$

$$\tilde{f} \in L^2$$

$$f \in \mathbb{R}^N$$

Pointwise Sampling and Smoothness

Data aquisition: $f[i] = \tilde{f}(i/N)$

$$\tilde{f} \in L^2$$

$$f \in \mathbb{R}^N$$

Shannon interpolation: if $\text{Supp}(\hat{\tilde{f}}) \subset [-N\pi, N\pi]$

$$\tilde{f}(t) = \sum_i f[i] h(Nt - i) \quad h(t) = \frac{\sin(\pi t)}{\pi t}$$

Pointwise Sampling and Smoothness

Data aquisition: $f[i] = \tilde{f}(i/N)$

$$\tilde{f} \in L^2$$

$$f \in \mathbb{R}^N$$

Shannon interpolation: if $\text{Supp}(\hat{\tilde{f}}) \subset [-N\pi, N\pi]$

$$\tilde{f}(t) = \sum_i f[i] h(Nt - i) \quad h(t) = \frac{\sin(\pi t)}{\pi t}$$

→ Natural images are not smooth.

Pointwise Sampling and Smoothness

Data aquisition: $f[i] = \tilde{f}(i/N)$

$$\tilde{f} \in L^2$$

$$f \in \mathbb{R}^N$$

Shannon interpolation: if $\text{Supp}(\hat{\tilde{f}}) \subset [-N\pi, N\pi]$

$$\tilde{f}(t) = \sum_i f[i] h(Nt - i) \quad h(t) = \frac{\sin(\pi t)}{\pi t}$$

- Natural images are not smooth.
- But can be compressed efficiently.
- Sample and compress simultaneously?

Sampling and Periodization

Sampling and Periodization: Aliasing

Overview

- Shannon's World
- **Compressive Sensing Acquisition**
- Compressive Sensing Recovery
- Theoretical Guarantees
- Fourier Domain Measurements

Single Pixel Camera (Rice)

Single Pixel Camera (Rice)

$$y[i] = \langle f, \varphi_i \rangle$$

P measures $\ll N$ micro-mirrors

Single Pixel Camera (Rice)

$$y[i] = \langle f, \varphi_i \rangle$$

$P/N = 1$

P measures $\ll N$ micro-mirrors

$P/N = 0.16$

$P/N = 0.02$

CS Hardware Model

CS is about designing hardware: input signals $\tilde{f} \in L^2(\mathbb{R}^2)$.

Physical hardware resolution limit: target resolution $f \in \mathbb{R}^N$.

CS Hardware Model

CS is about designing hardware: input signals $\tilde{f} \in L^2(\mathbb{R}^2)$.

Physical hardware resolution limit: target resolution $f \in \mathbb{R}^N$.

$$y[0] = \langle \begin{array}{c} \text{Image of a person} \\ \text{with a patterned hat} \end{array}, \begin{array}{c} \text{QR code} \end{array} \rangle$$

$$y[1] = \langle \begin{array}{c} \text{Image of a person} \\ \text{with a patterned hat} \end{array}, \begin{array}{c} \text{QR code} \end{array} \rangle$$

⋮

⋮

$$y[P-1] = \langle \begin{array}{c} \text{Image of a person} \\ \text{with a patterned hat} \end{array}, \begin{array}{c} \text{QR code} \end{array} \rangle$$

CS Hardware Model

CS is about designing hardware: input signals $\tilde{f} \in L^2(\mathbb{R}^2)$.

Physical hardware resolution limit: target resolution $f \in \mathbb{R}^N$.

$$y[0] = \langle \begin{matrix} \text{Image of a person} \\ \text{QR code} \end{matrix}, \dots \rangle$$

$$y[1] = \langle \begin{matrix} \text{Image of a person} \\ \text{QR code} \end{matrix}, \dots \rangle$$

$$\vdots$$

$$y[P-1] = \langle \begin{matrix} \text{Image of a person} \\ \text{QR code} \end{matrix}, \dots \rangle$$

Operator \mathcal{K}

$$P \begin{bmatrix} y \\ \vdots \\ y \end{bmatrix} = \begin{bmatrix} \text{QR code matrix} \\ \times \\ \ddots \end{bmatrix} \begin{bmatrix} f \\ \vdots \\ f \end{bmatrix}$$

Overview

- Shannon's World
- Compressive Sensing Acquisition
- **Compressive Sensing Recovery**
- Theoretical Guarantees
- Fourier Domain Measurements

Inversion and Sparsity

Need to solve $y = \mathcal{K}f$.

→ More unknown than equations.

$\dim(\ker(\mathcal{K})) = N - P$ is huge.

$$P \begin{bmatrix} y \end{bmatrix} =$$

Operator \mathcal{K}

$\begin{bmatrix} \text{---} \\ \text{---} \end{bmatrix} \times f \begin{bmatrix} \text{---} \\ \text{---} \end{bmatrix}$

N

Inversion and Sparsity

Need to solve $y = \mathcal{K}f$.

→ More unknown than equations.

$\dim(\ker(\mathcal{K})) = N - P$ is huge.

Prior information: f is sparse in a basis $\{\psi_m\}_m$.

$J_\varepsilon(f) = \text{Card } \{m \setminus |\langle f, \psi_m \rangle| > \varepsilon\}$ is small.

Convex Relaxation: L1 Prior

“Ideal” sparsity prior:

$$J_0(f) = \# \{m \setminus \langle f, \psi_m \rangle \neq 0\}$$

Image with 2 pixels:

$$J_0(f) = 0 \longrightarrow \text{null image.} \bullet$$

$$J_0(f) = 1 \longrightarrow \text{sparse image.} \bullet$$

$$J_0(f) = 2 \longrightarrow \text{non-sparse image.} \bullet$$

Convex Relaxation: L1 Prior

“Ideal” sparsity prior:

$$J_0(f) = \# \{m \setminus \langle f, \psi_m \rangle \neq 0\}$$

Image with 2 pixels:

$$J_0(f) = 0 \rightarrow \text{null image.} \bullet$$

$$J_0(f) = 1 \rightarrow \text{sparse image.} \bullet$$

$$J_0(f) = 2 \rightarrow \text{non-sparse image.} \bullet$$

ℓ^q priors:

$$J_q(f) = \sum_m |\langle f, \psi_m \rangle|^q \quad (\text{convex for } q \geq 1)$$

Convex Relaxation: L1 Prior

“Ideal” sparsity prior:

$$J_0(f) = \# \{m \setminus \langle f, \psi_m \rangle \neq 0\}$$

Image with 2 pixels:

$$J_0(f) = 0 \rightarrow \text{null image.} \bullet$$

$$J_0(f) = 1 \rightarrow \text{sparse image.} \bullet$$

$$J_0(f) = 2 \rightarrow \text{non-sparse image.} \bullet$$

ℓ^q priors:

$$J_q(f) = \sum_m |\langle f, \psi_m \rangle|^q \quad (\text{convex for } q \geq 1)$$

ℓ^1 norm: ℓ^q norm the “closest” to the ℓ^0 ideal sparsity.

Sparse ℓ^1 prior:

$$J_1(f) = \sum_m |\langle f, \psi_m \rangle|$$

Sparse CS Recovery

$f_0 \in \mathbb{R}^N$ sparse in ortho-basis Ψ

$$f_0 \in \mathbb{R}^N$$

$$\Psi^* \downarrow \quad \uparrow \Psi$$

$$x_0 \in \mathbb{R}^N$$

Sparse CS Recovery

$f_0 \in \mathbb{R}^N$ sparse in ortho-basis Ψ

(Discretized) sampling acquisition:

$$y = \mathcal{K}f_0 + w = \mathcal{K} \circ \Psi(x_0) + w \\ = \Phi$$

$$f_0 \in \mathbb{R}^N$$

$$\Psi^* \downarrow \quad \uparrow \Psi$$

$$x_0 \in \mathbb{R}^N$$

Sparse CS Recovery

$f_0 \in \mathbb{R}^N$ sparse in ortho-basis Ψ

(Discretized) sampling acquisition:

$$y = \mathcal{K}f_0 + w = \mathcal{K} \circ \Psi(x_0) + w \\ = \Phi$$

\mathcal{K} drawn from the Gaussian matrix ensemble

$$\mathcal{K}_{i,j} \sim \mathcal{N}(0, P^{-1/2}) \text{ i.i.d.}$$

$\Rightarrow \Phi$ drawn from the Gaussian matrix ensemble

$$f_0 \in \mathbb{R}^N$$

$$\Psi^* \downarrow \quad \uparrow \Psi$$

$$x_0 \in \mathbb{R}^N$$

Sparse CS Recovery

$f_0 \in \mathbb{R}^N$ sparse in ortho-basis Ψ

(Discretized) sampling acquisition:

$$y = \mathcal{K}f_0 + w = \mathcal{K} \circ \Psi(x_0) + w \\ = \Phi$$

\mathcal{K} drawn from the Gaussian matrix ensemble

$$\mathcal{K}_{i,j} \sim \mathcal{N}(0, P^{-1/2}) \text{ i.i.d.}$$

$\Rightarrow \Phi$ drawn from the Gaussian matrix ensemble

Sparse recovery:

$$\min_{\|\Phi x - y\| \leq \|w\|} \|x\|_1 \quad \xleftarrow{\|w\| \longleftrightarrow \lambda} \quad \min_x \frac{1}{2} \|\Phi x - y\|^2 + \lambda \|x\|_1$$

$$x_0 \in \mathbb{R}^N$$

CS Simulation Example

Original f_0

Recovery f^* , $P = N/6$

Ψ = translation invariant
wavelet frame

Overview

- Shannon's World
- Compressive Sensing Acquisition
- Compressive Sensing Recovery
- **Theoretical Guarantees**
- Fourier Domain Measurements

CS with RIP

ℓ^1 recovery:

$$x^* \in \underset{\|\Phi x - y\| \leq \varepsilon}{\operatorname{argmin}} \|x\|_1 \quad \text{where} \quad \begin{cases} y = \Phi x_0 + w \\ \|w\| \leq \varepsilon \end{cases}$$

Restricted Isometry Constants:

$$\forall \|x\|_0 \leq k, \quad (1 - \delta_k) \|x\|^2 \leq \|\Phi x\|^2 \leq (1 + \delta_k) \|x\|^2$$

CS with RIP

ℓ^1 recovery:

$$x^* \in \underset{\|\Phi x - y\| \leq \varepsilon}{\operatorname{argmin}} \|x\|_1 \quad \text{where} \quad \begin{cases} y = \Phi x_0 + w \\ \|w\| \leq \varepsilon \end{cases}$$

Restricted Isometry Constants:

$$\forall \|x\|_0 \leq k, \quad (1 - \delta_k) \|x\|^2 \leq \|\Phi x\|^2 \leq (1 + \delta_k) \|x\|^2$$

Theorem: If $\delta_{2k} \leq \sqrt{2} - 1$, then [Candes 2009]

$$\|x_0 - x^*\| \leq \frac{C_0}{\sqrt{k}} \|x_0 - x_k\|_1 + C_1 \varepsilon$$

where x_k is the best k -term approximation of x_0 .

RIP for Gaussian Matrices

Link with coherence:

$$\mu(\Phi) = \max_{i \neq j} |\langle \varphi_i, \varphi_j \rangle|$$

$$\delta_2 = \mu(\Phi)$$

$$\delta_k \leq (k - 1)\mu(\Phi)$$

RIP for Gaussian Matrices

Link with coherence:

$$\mu(\Phi) = \max_{i \neq j} |\langle \varphi_i, \varphi_j \rangle|$$

$$\delta_2 = \mu(\Phi)$$

$$\delta_k \leq (k - 1)\mu(\Phi)$$

For Gaussian matrices:

$$\mu(\Phi) \sim \sqrt{\log(PN)/P}$$

RIP for Gaussian Matrices

Link with coherence:

$$\mu(\Phi) = \max_{i \neq j} |\langle \varphi_i, \varphi_j \rangle|$$

$$\delta_2 = \mu(\Phi)$$

$$\delta_k \leq (k - 1)\mu(\Phi)$$

For Gaussian matrices:

$$\mu(\Phi) \sim \sqrt{\log(PN)/P}$$

Stronger result:

Theorem: If $k \leq \frac{C}{\log(N/P)}P$

[Candès et al, 2004]

then $\delta_{2k} \leq \sqrt{2} - 1$ with high probability.

Overview

- Shannon's World
- Compressive Sensing Acquisition
- Compressive Sensing Recovery
- Theoretical Guarantees
- **Fourier Domain Measurements**

Tomography and Fourier Measures

Tomography projection:

Tomography and Fourier Measures

Tomography projection:

Fourier slice theorem:

$$\boxed{\hat{p}_\theta(\rho)} = \boxed{\hat{f}(\rho \cos(\theta), \rho \sin(\theta))}$$

1D 2D Fourier

Partial Fourier measurements: $\{p_{\theta_k}(t)\}_{0 \leq k < K}^{t \in \mathbb{R}}$

Equivalent to: $\mathcal{K}f = (\hat{f}[\omega])_{\omega \in \Omega}$

Regularized Inversion

Noisy measurements: $\forall \omega \in \Omega, y[\omega] = \hat{f}_0[\omega] + w[\omega]$.

Noise: $w[\omega] \sim \mathcal{N}(0, \sigma)$, white noise.

ℓ^1 regularization:

$$f^\star = \operatorname{argmin}_f \frac{1}{2} \sum_{\omega \in \Omega} |y[\omega] - \hat{f}[\omega]|^2 + \lambda \sum_m |\langle f, \psi_m \rangle|.$$

f^+

f^\star

MRI Imaging

MRI Reconstruction

From [Lutsig et al.]

Fourier sub-sampling pattern:

randomization
→

High resolution

Low resolution

Linear

Sparsity

Radar Interferometry

CARMA (USA)

Fourier sampling
(Earth's rotation)

Linear
reconstruction

Structured Measurements

Gaussian matrices: intractable for large N .

Random partial orthogonal matrix: $\{\varphi_\omega\}_\omega$ orthogonal basis.

$\mathcal{K}f = (\langle \varphi_\omega, f \rangle)_{\omega \in \Omega}$ where $|\Omega| = P$ uniformly random.

Fast measurements: (e.g. Fourier basis)

Structured Measurements

Gaussian matrices: intractable for large N .

Random partial orthogonal matrix: $\{\varphi_\omega\}_\omega$ orthogonal basis.

$\mathcal{K}f = (\langle \varphi_\omega, f \rangle)_{\omega \in \Omega}$ where $|\Omega| = P$ uniformly random.

Fast measurements: (e.g. Fourier basis)

Mutual incoherence: $\mu = \sqrt{N} \max_{\omega, m} |\langle \varphi_\omega, \psi_m \rangle| \in [1, \sqrt{N}]$

Fourier/Diracs: $\mu = 1$. Wavelets/noiselets: $\mu \approx 1$.

Structured Measurements

Gaussian matrices: intractable for large N .

Random partial orthogonal matrix: $\{\varphi_\omega\}_\omega$ orthogonal basis.

$\mathcal{K}f = (\langle \varphi_\omega, f \rangle)_{\omega \in \Omega}$ where $|\Omega| = P$ uniformly random.

Fast measurements: (e.g. Fourier basis)

Mutual incoherence: $\mu = \sqrt{N} \max_{\omega, m} |\langle \varphi_\omega, \psi_m \rangle| \in [1, \sqrt{N}]$

Fourier/Diracs: $\mu = 1$. Wavelets/noiselets: $\mu \approx 1$.

Theorem: with high probability on Ω , $\Phi = \mathcal{K}\Psi$

If $M \leq \frac{CP}{\mu^2 \log(N)^4}$, then $\delta_{2M} \leq \sqrt{2} - 1$

[Rudelson, Vershynin, 2006]

→ not universal: requires incoherence.

Conclusion

Sparsity: approximate signals with few atoms.

Conclusion

Sparsity: approximate signals with few atoms.

Compressed sensing ideas:

- Randomized sensors + sparse recovery.
- Number of measurements \approx signal complexity.
- CS is about designing new hardware.

Conclusion

Sparsity: approximate signals with few atoms.

sparsifying
dictionary

Compressed sensing ideas:

- Randomized sensors + sparse recovery.
- Number of measurements \approx signal complexity.
- CS is about designing new hardware.

The devil is in the constants:

- Worse case analysis is problematic.
- Designing good signal models.