

Optimal Transport: A Crash Course

Soheil Kolouri[†], Liam C. Cattell*, and Gustavo K. Rohde*

[†]HRL Laboratories, *University of Virginia

Introduction

What is Optimal Transport?

- ▶ The optimal transport problem seeks the most efficient way of transporting one distribution of mass into another.

What is Optimal Transport?

- The optimal transport problem seeks the most efficient way of transporting one distribution of mass into another.

$$\begin{matrix} & y_1 & y_2 & y_3 \\ x_1 & \frac{1}{3} & 0 & 0 \\ x_2 & 0 & \frac{1}{3} & \frac{1}{3} \end{matrix}$$

$$\begin{matrix} & y_1 & y_2 & y_3 \\ x_1 & 0 & \frac{1}{3} & 0 \\ x_2 & \frac{1}{3} & 0 & \frac{1}{3} \end{matrix}$$

$$\begin{matrix} & y_1 & y_2 & y_3 \\ x_1 & 0 & 0 & \frac{1}{3} \\ x_2 & \frac{1}{3} & \frac{1}{3} & 0 \end{matrix}$$

What is Optimal Transport?

- The optimal transport problem seeks the most efficient way of transporting one distribution of mass into another.

What is Optimal Transport?

- The optimal transport problem seeks the most efficient way of transporting one distribution of mass into another.

There are infinitely many transportation plans!

A little bit of history!

- The problem was originally studied by Gaspard Monge in the 18'th century.

Gaspard Monge
1746-1818

Le mémoire sur les déblais et les remblais
(The note on land excavation and infill)

A little bit of history!:

- ▶ Working on optimal allocation of scarce resources during World War II, Kantorovich revisited the optimal transport problem in 1942.

Leonid Kantorovich
1912-1986

Resource allocation

A little bit of history!

- In 1975, he shared the Nobel Memorial Prize in Economic Sciences with Tjalling Koopmans "for their contributions to the theory of optimum allocation of resources."

Leonid Kantorovich
1912-1986

Tjalling Koopmans
1910-1985

Resource allocation

Linear programming
is born!

Kantorovich Formulation

- ▶ First lets focus on the common trait of these transportation plans.

- ▶ First lets focus on the common trait of these transportation plans.

A transportation plan is a joint probability distribution with marginal distributions equal to the original distributions, p and q .

$$\gamma = \begin{bmatrix} y_1 & y_2 & y_3 \\ \frac{1}{9} & 0 & \frac{2}{9} \\ \frac{2}{9} & \frac{1}{3} & \frac{1}{9} \end{bmatrix} x_1 \\ x_2$$

$$\sum_i \gamma_{ij} = q_j, \sum_j \gamma_{ij} = p_i$$

- ▶ Let $\mu = \sum_i p_i \delta_{x_i}$ and $\nu = \sum_j q_j \delta_{y_j}$ represent the mass distributions, where δ_{x_i} is a Dirac measure centered at x_i .

$$\gamma = \begin{bmatrix} y_1 & y_2 & y_3 \\ \frac{1}{9} & 0 & \frac{2}{9} \\ \frac{2}{9} & \frac{1}{3} & \frac{1}{9} \end{bmatrix} x_1 \\ \quad \quad \quad \begin{bmatrix} y_1 & y_2 & y_3 \\ \frac{1}{9} & 0 & \frac{2}{9} \\ \frac{2}{9} & \frac{1}{3} & \frac{1}{9} \end{bmatrix} x_2$$

$$\sum_i \gamma_{ij} = q_j, \sum_j \gamma_{ij} = p_i$$

- ▶ Let $\mu = \sum_i p_i \delta_{x_i}$ and $\nu = \sum_j q_j \delta_{y_j}$ represent the mass distributions, where δ_{x_i} is a Dirac measure centered at x_i .
- ▶ As we mentioned γ_{ij} identifies the amount of mass that is being transported from x_i to y_j .

$$\gamma = \begin{bmatrix} y_1 & y_2 & y_3 \\ \frac{1}{9} & 0 & \frac{2}{9} \\ \frac{2}{9} & \frac{1}{3} & \frac{1}{9} \end{bmatrix} \begin{matrix} x_1 \\ x_2 \end{matrix}$$

$$\sum_i \gamma_{ij} = q_j, \sum_j \gamma_{ij} = p_i$$

- ▶ Let $\mu = \sum_i p_i \delta_{x_i}$ and $\nu = \sum_j q_j \delta_{y_j}$ represent the mass distributions, where δ_{x_i} is a Dirac measure centered at x_i .
- ▶ As we mentioned γ_{ij} identifies the amount of mass that is being transported from x_i to y_j .
- ▶ Transportation from x_i to y_j would induce a cost $c_{ij} = c(x_i, y_j)$ (e.g. cost of gas for transportation distance)

$$\gamma = \begin{bmatrix} y_1 & y_2 & y_3 \\ \frac{1}{9} & 0 & \frac{2}{9} \\ \frac{2}{9} & \frac{1}{3} & \frac{1}{9} \\ \frac{9}{9} & \frac{3}{9} & \frac{9}{9} \end{bmatrix} \begin{matrix} x_1 \\ x_2 \end{matrix}$$

$$\sum_i \gamma_{ij} = q_j, \sum_j \gamma_{ij} = p_i$$

- ▶ Let $\mu = \sum_i p_i \delta_{x_i}$ and $\nu = \sum_j q_j \delta_{y_j}$ represent the mass distributions, where δ_{x_i} is a Dirac measure centered at x_i .
- ▶ As we mentioned γ_{ij} identifies the amount of mass that is being transported from x_i to y_j .
- ▶ Transportation from x_i to y_j would induce a cost $c_{ij} = c(x_i, y_j)$ (e.g. cost of gas for transportation distance)
- ▶ Optimal transport problem seeks the most efficient transportation plan with respect to the cost c :

$$\min_{\gamma} \sum_i \sum_j c_{ij} \gamma_{ij}$$

$$s.t. \quad \sum_i \gamma_{ij} = q_j, \quad \sum_j \gamma_{ij} = p_i, \quad \gamma_{ij} \geq 0$$

$$\gamma = \begin{bmatrix} y_1 & y_2 & y_3 \\ \frac{1}{9} & 0 & \frac{2}{9} \\ \frac{2}{9} & \frac{1}{3} & \frac{1}{9} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

$$\sum_i \gamma_{ij} = q_j, \sum_j \gamma_{ij} = p_i$$

Optimal transport problem:

$$\begin{aligned} \min_{\gamma} & \sum_i \sum_j c_{ij} \gamma_{ij} \\ \text{s.t. } & \sum_i \gamma_{ij} = q_j, \quad \sum_j \gamma_{ij} = p_i, \\ & \gamma_{ij} \geq 0 \end{aligned}$$

- ▶ OT formulation for discrete mass distributions (point cloud distributions) is a linear programming problem
- ▶ The problem is convex but **not strictly convex**.
- ▶ Common solvers include: Simplex algorithm, Interior point methods (AKA Barrier methods), etc.

- ▶ What if we have two continuums of masses?

Discrete distributions of masses

Transport plan

Continuous distributions of masses

Transport plan

Kantorovich general formulation:

- ▶ A transport plan between measures μ and ν defined on X and Y is a probability measure $\gamma \in X \times Y$ with marginals,

$$\gamma(X, A) = \nu(A), \quad \gamma(B, Y) = \mu(B) \quad (1)$$

Kantorovich general formulation:

- ▶ A transport plan between measures μ and ν defined on X and Y is a probability measure $\gamma \in X \times Y$ with marginals,

$$\gamma(X, A) = \nu(A), \quad \gamma(B, Y) = \mu(B) \tag{1}$$

- ▶ Let $c(\cdot, \cdot) : X \times Y \rightarrow \mathbb{R}$ define the transportation cost from X to Y .

Kantorovich general formulation:

- ▶ A transport plan between measures μ and ν defined on X and Y is a probability measure $\gamma \in X \times Y$ with marginals,

$$\gamma(X, A) = \nu(A), \quad \gamma(B, Y) = \mu(B) \quad (1)$$

- ▶ Let $c(\cdot, \cdot) : X \times Y \rightarrow \mathbb{R}$ define the transportation cost from X to Y .
- ▶ The transport problem is then formulated as finding the transport plan that minimizes the expected cost, c , with respect to the joint probability measure γ ,

$$\begin{aligned} KP(\mu, \nu) &= \min_{\gamma \in \Gamma(\mu, \nu)} \int_{X \times Y} c(x, y) d\gamma(x, y) \\ \Gamma(\mu, \nu) &= \{\gamma \mid \gamma(A, Y) = \mu(A), \quad \gamma(X, B) = \nu(B)\} \end{aligned} \quad (2)$$

Kantorovich: discrete formulation (Earth Mover's Distance)

- Let $\mu = \sum_{i=1}^N p_i \delta_{x_i}$ and $\nu = \sum_{j=1}^M q_j \delta_{y_j}$, where δ_{x_i} is a Dirac measure,

$$\begin{aligned} KP(\mu, \nu) &= \min_{\gamma} \sum_i \sum_j c(x_i, y_j) \gamma_{ij} \\ s.t. \quad &\sum_j \gamma_{ij} = p_i, \quad \sum_i \gamma_{ij} = q_j, \quad \gamma_{ij} \geq 0 \end{aligned}$$

Kantorovich: discrete formulation (Earth Mover's Distance)

- ▶ Let $\mu = \sum_{i=1}^N p_i \delta_{x_i}$ and $\nu = \sum_{j=1}^M q_j \delta_{y_j}$, where δ_{x_i} is a Dirac measure,

$$\begin{aligned}
 KP(\mu, \nu) &= \min_{\gamma} \sum_i \sum_j c(x_i, y_j) \gamma_{ij} \\
 \text{s.t.} \quad &\sum_j \gamma_{ij} = p_i, \quad \sum_i \gamma_{ij} = q_j, \quad \gamma_{ij} \geq 0
 \end{aligned}$$

Kantorovich: general formulation

- ▶ Let $d\mu(x) = p(x)dx$ and $d\nu(x) = q(x)dx$,

$$\begin{aligned}
 KP(\mu, \nu) &= \min_{\gamma} \int_{X \times Y} c(x, y) d\gamma(x, y) \\
 \text{s.t.} \quad &\int_Y d\gamma(x, y) = p(x), \quad \int_X d\gamma(x, y) = q(y) \\
 &\gamma(x, y) \geq 0
 \end{aligned}$$

Monge Formulation

Monge formulation and Transport Maps:

- ▶ A map, $f : X \rightarrow Y$, for measures μ and ν defined on spaces X and Y is called a transport map iff,

$$\int_{f^{-1}(A)} I_0(x) dx = \int_A I_1(y) dy \quad (3)$$

Monge formulation and Transport Maps:

- ▶ A map, $f : X \rightarrow Y$, for measures μ and ν defined on spaces X and Y is called a transport map iff,

$$\int_{f^{-1}(A)} I_0(x) dx = \int_A I_1(y) dy \quad (3)$$

- ▶ Find the optimal transport map $f : X \rightarrow Y$ that minimizes the expected cost of transportation,

$$M(\mu, \nu) = \inf_{f \in MP} \int_X c(x, f(x)) I_0(x) dx \quad (4)$$

Monge formulation and Transport Maps:

- ▶ In the majority of engineering applications the cost is the Euclidean distance,

$$\begin{aligned} M(\mu, \nu) &= \inf_{f \in MP} \int_X |x - f(x)|^2 I_0(x) dx \\ MP &= \{f : X \rightarrow Y \mid \int_{f^{-1}(A)} I_0(x) dx = \int_A I_1(y) dy\} \end{aligned} \quad (5)$$

Note that the objective function and the constraint in Eq. (5) are both nonlinear with respect to f .

Monge formulation and Transport Maps:

- ▶ In the majority of engineering applications the cost is the Euclidean distance,

$$\begin{aligned} M(\mu, \nu) &= \inf_{f \in MP} \int_X |x - f(x)|^2 I_0(x) dx \\ MP &= \{f : X \rightarrow Y \mid \int_{f^{-1}(A)} I_0(x) dx = \int_A I_1(y) dy\} \end{aligned} \quad (5)$$

Note that the objective function and the constraint in Eq. (5) are both nonlinear with respect to f .

- ▶ When f exists and it is differentiable, above constraint can be written in differential form as,

$$MP = \{f : X \rightarrow Y \mid \det(Df(x))I_1(f(x)) = I_0(x), \forall x \in X\} \quad (6)$$

$$f(x) = \alpha x \Rightarrow \det(Df(x))I_1(f(x)) = \alpha^d I(\alpha x)$$

A Transport Map May Not Exist:

- ▶ A transport map, f , exists only if μ is an absolutely continuous measure with compact support and $c(x, f(x))$ is convex.
- ▶ Here is an example where the transport map does not exist:

A Transport Map May Not Exist:

- ▶ A transport map, f , exists only if μ is an absolutely continuous measure with compact support and $c(x, f(x))$ is convex.
- ▶ Here is an example where the transport map does not exist:

- ▶ Monge formulation is not suitable for analyzing point cloud distributions or any particle like distributions. This is when Kantorovich's formulation comes to rescue!

Kantorovich vs. Monge

- ▶ The following relationship holds between Monge's and Kantorovich's formulation,

$$KP(\mu, \nu) \leq M(\mu, \nu) \quad (7)$$

- ▶ When an optimal transport map exists, $f : X \rightarrow Y$, the optimal transport plan and the optimal transport map are related through,

$$\int_{X \times Y} c(x, y) d\gamma(x, y) = \int_X c(x, f(x)) d\mu(x) \quad (8)$$

Existence and uniqueness

Brenier's theorem

- ▶ Let $c(x, y) = |x - y|^2$ and let μ be absolutely continuous with respect to the Lebesgue measure. Then, there exists a unique optimal transport map $f : X \rightarrow Y$ such that,

$$\int_{f^{-1}(A)} d\mu(x) = \int_A d\nu(y)$$

which is characterized as,

$$f(x) = x - \nabla \psi(x) = \underbrace{\nabla \left(\frac{1}{2} |x|^2 - \psi(x) \right)}_{\phi(x)} \quad (9)$$

for some concave scalar function ψ . In other words, f is the gradient of a convex scalar function ϕ , and therefore it is curl free.

Dual Problem

Kantorovich problem and its dual

- ▶ Primal problem:

$$\begin{aligned} KP(\mu, \nu) = \min_{\gamma} \quad & \int_{X \times Y} c(x, y) d\gamma(x, y) \\ \text{s.t.} \quad & \int_Y d\gamma(x, y) = p(x), \quad \int_X d\gamma(x, y) = q(y) \\ & \gamma(x, y) \geq 0 \end{aligned}$$

Kantorovich problem and its dual

- ▶ Primal problem:

$$\begin{aligned} KP(\mu, \nu) = \quad & \min_{\gamma} \quad \int_{X \times Y} c(x, y) d\gamma(x, y) \\ \text{s.t.} \quad & \int_Y d\gamma(x, y) = p(x), \quad \int_X d\gamma(x, y) = q(y) \\ & \gamma(x, y) \geq 0 \end{aligned}$$

- ▶ Dual problem:

$$\begin{aligned} DP(\mu, \nu) = \quad & \max_{\phi, \psi} \quad \int_X \phi(x) d\mu(x) + \int_Y \psi(y) d\nu(y) \\ \text{s.t.} \quad & \phi(x) + \psi(y) \leq c(x, y), \quad \forall (x, y) \in X \times Y \end{aligned}$$

Kantorovich problem and its dual

- ▶ Primal problem:

$$\begin{aligned} KP(\mu, \nu) = \min_{\gamma} & \quad \int_{X \times Y} c(x, y) d\gamma(x, y) \\ \text{s.t.} & \quad \int_Y d\gamma(x, y) = p(x), \quad \int_X d\gamma(x, y) = q(y) \\ & \quad \gamma(x, y) \geq 0 \end{aligned}$$

- ▶ Dual problem:

$$\begin{aligned} DP(\mu, \nu) = \max_{\phi, \psi} & \quad \int_X \phi(x) d\mu(x) + \int_Y \psi(y) d\nu(y) \\ \text{s.t.} & \quad \phi(x) + \psi(y) \leq c(x, y), \quad \forall (x, y) \in X \times Y \end{aligned}$$

- ▶ Note that $DP(\mu, \nu) \leq KP(\mu, \nu)$, where equality holds when the cost function, c , is nonnegative lower semi-continuous.

Dual problem and Kantorovich-Rubinstein theorem:

- ▶ Dual problem:

$$\begin{aligned} DP(\mu, \nu) = \max_{\phi} \quad & \int_X \phi(x) d\mu(x) + \int_Y \phi^c(y) d\nu(y) \\ \text{s.t.} \quad & \phi^c(y) = \inf_X c(x, y) - \phi(x) \end{aligned}$$

Dual problem and Kantorovich-Rubinstein theorem:

- Dual problem:

$$\begin{aligned} DP(\mu, \nu) = & \max_{\phi} \quad \int_X \phi(x) d\mu(x) + \int_Y \phi^c(y) d\nu(y) \\ \text{s.t.} \quad & \phi^c(y) = \inf_X c(x, y) - \phi(x) \end{aligned}$$

Kantorovich-Rubinstein theorem

- Let μ and ν be two probability measures in the metric space (X, d) .
- When the cost function is the ℓ_1 norm, $c(x, y) = |x - y|$, the Dual problem could be simplified into:

$$DP(\mu, \nu) = \max_{\phi \in Lip_1(X)} \quad \int_X \phi(x) d\mu(x) - \int_X \phi(x) d\nu(x)$$

where $Lip_1(X) = \{\phi \mid |\phi(x) - \phi(y)| \leq d(x, y), \forall x, y \in X\}$.

Transport-Based Metrics

p-Wasserstein distance

- ▶ Let $P_p(\Omega)$ be the set of Borel probability measures with finite p 'th moment defined on a given metric space (Ω, d) . The p -Wasserstein metric, W_p , for $p \geq 1$ on $P_p(\Omega)$ is then defined as the optimal transport problem with the cost function $c(x, y) = d^p(x, y)$. Let μ and ν be in $P_p(\Omega)$, then,

$$W_p(\mu, \nu) = \left(\min_{\gamma \in \Gamma(\mu, \nu)} \int_{\Omega \times \Omega} d^p(x, y) d\gamma(x, y) \right)^{\frac{1}{p}} \quad (10)$$

p-Wasserstein distance

- ▶ Let $P_p(\Omega)$ be the set of Borel probability measures with finite p 'th moment defined on a given metric space (Ω, d) . The p -Wasserstein metric, W_p , for $p \geq 1$ on $P_p(\Omega)$ is then defined as the optimal transport problem with the cost function $c(x, y) = d^p(x, y)$. Let μ and ν be in $P_p(\Omega)$, then,

$$W_p(\mu, \nu) = \left(\min_{\gamma \in \Gamma(\mu, \nu)} \int_{\Omega \times \Omega} d^p(x, y) d\gamma(x, y) \right)^{\frac{1}{p}} \quad (10)$$

or equivalently when the optimal transport map, f^* , exists,

$$W_p(\mu, \nu) = \left(\min_{f \in MP} \int_{\Omega} d^p(x, f(x)) d\mu(x) \right)^{\frac{1}{p}}. \quad (11)$$

p-Wasserstein distance

- ▶ Let $P_p(\Omega)$ be the set of Borel probability measures with finite p 'th moment defined on a given metric space (Ω, d) . The p -Wasserstein metric, W_p , for $p \geq 1$ on $P_p(\Omega)$ is then defined as the optimal transport problem with the cost function $c(x, y) = d^p(x, y)$. Let μ and ν be in $P_p(\Omega)$, then,

$$W_p(\mu, \nu) = \left(\min_{\gamma \in \Gamma(\mu, \nu)} \int_{\Omega \times \Omega} d^p(x, y) d\gamma(x, y) \right)^{\frac{1}{p}} \quad (10)$$

or equivalently when the optimal transport map, f^* , exists,

$$W_p(\mu, \nu) = \left(\min_{f \in MP} \int_{\Omega} d^p(x, f(x)) d\mu(x) \right)^{\frac{1}{p}}. \quad (11)$$

- ▶ In most engineering applications $\Omega \subset \mathbb{R}^d$ and $d(x, y) = |x - y|$.

p-Wasserstein for 1D probability measures

- ▶ For absolutely continuous one-dimensional probability measures μ and ν on \mathbb{R} with positive probability density functions I_0 and I_1 , the optimal transport map has a closed form solution.

p-Wasserstein for 1D probability measures

- ▶ For absolutely continuous one-dimensional probability measures μ and ν on \mathbb{R} with positive probability density functions I_0 and I_1 , the optimal transport map has a closed form solution.
- ▶ Let F_μ and F_ν be the cumulative distribution functions,

$$\begin{cases} F_\mu(x) = \mu((-\infty, x)) \\ F_\nu(y) = \nu((-\infty, y)) \end{cases} \quad (12)$$

p-Wasserstein for 1D probability measures

- ▶ For absolutely continuous one-dimensional probability measures μ and ν on \mathbb{R} with positive probability density functions I_0 and I_1 , the optimal transport map has a closed form solution.
- ▶ Let F_μ and F_ν be the cumulative distribution functions,

$$\begin{cases} F_\mu(x) = \mu((-\infty, x)) \\ F_\nu(y) = \nu((-\infty, y)) \end{cases} \quad (12)$$

In one dimension, there only exists one monotonically increasing transport map $f : \mathbb{R} \rightarrow \mathbb{R}$ such that $f \in MP$, and it is defined as,

$$f(x) := \min\{t \in \mathbb{R} : F_\nu(t) \geq F_\mu(x)\}. \quad (13)$$

or equivalently $f(x) = F_\nu^{-1} \circ F_\mu(x)$.

p-Wasserstein distance for 1D probability measures

$$W_p(\mu, \nu) = \left(\int_0^1 |F_\mu^{-1}(t) - F_\nu^{-1}(t)|^p dt \right)^{\frac{1}{p}} \quad (14)$$

Figure: Note that, the Euclidean distance does not provide a sensible distance between \$I_0\$, \$I_1\$ and \$I_2\$ while the p-Wasserstein distance does.

p-Wasserstein distance for 1D probability measures

$$W_p(\mu, \nu) = \left(\int_0^1 |F_\mu^{-1}(t) - F_\nu^{-1}(t)|^p dt \right)^{\frac{1}{p}} \quad (15)$$

Figure: Note that, the Euclidean distance does not provide a sensible distance between I_0 , I_1 and I_2 while the p-Wasserstein distance does.

Sliced p-Wasserstein distance

- ▶ Slice an n -dimensional probability distribution ($n > 1$) into one-dimensional representations through projections and measure p-Wasserstein distance between these representations.

Sliced p-Wasserstein distance

- ▶ Slice an n -dimensional probability distribution ($n > 1$) into one-dimensional representations through projections and measure p-Wasserstein distance between these representations.
- ▶ Where \mathcal{R} denotes Radon transform and is defined as,

$$\begin{aligned} \mathcal{R}I(t, \theta) &:= \int_{\mathbb{S}^{d-1}} I(x)\delta(t - \theta \cdot x)dx \\ &\forall t \in \mathbb{R}, \forall \theta \in \mathbb{S}^{d-1} \text{(Unit sphere in } \mathbb{R}^d) \end{aligned} \quad (16)$$

Sliced p-Wasserstein distance

- ▶ Slice an n -dimensional probability distribution ($n > 1$) into one-dimensional representations through projections and measure p-Wasserstein distance between these representations.

- ▶ Where \mathcal{R} denotes Radon transform and is defined as,

$$\begin{aligned} \mathcal{R}I(t, \theta) &:= \int_{\mathbb{S}^{d-1}} I(x) \delta(t - \theta \cdot x) dx \\ &\forall t \in \mathbb{R}, \forall \theta \in \mathbb{S}^{d-1} \text{(Unit sphere in } \mathbb{R}^d) \end{aligned} \quad (16)$$

- ▶ and the p-Sliced-Wasserstein (p-SW) distance is defined as:

$$SW_p(I_0, I_1) = \left(\int_{\mathbb{S}^{d-1}} W_p^p(\mathcal{R}I_0(., \theta), \mathcal{R}I_1(., \theta)) d\theta \right)^{\frac{1}{p}} \quad (17)$$

Geometric Properties

2-Wasserstein geodesics

- ▶ The set of continuous measures together with the 2-Wasserstein metric forms a Riemannian manifold.
- ▶ Given the 2-Wasserstein space, $(P_2(\Omega), W_2)$, the geodesic between $\mu, \nu \in P_2(\Omega)$ is the shortest curve on $P_2(\Omega)$ that connects these measures.

2-Wasserstein geodesics

- ▶ The set of continuous measures together with the 2-Wasserstein metric forms a Riemannian manifold.
- ▶ Given the 2-Wasserstein space, $(P_2(\Omega), W_2)$, the geodesic between $\mu, \nu \in P_2(\Omega)$ is the shortest curve on $P_2(\Omega)$ that connects these measures.
- ▶ Let ρ_t for $t \in [0, 1]$ parametrizes a curve on $P_2(\Omega)$ with $\rho_0 = \mu$ and $\rho_1 = \nu$, and let I_t denote the density of ρ_t , $I_t(x)dx = d\rho_t(x)$.

2-Wasserstein geodesics

- ▶ The set of continuous measures together with the 2-Wasserstein metric forms a Riemannian manifold.
- ▶ Given the 2-Wasserstein space, $(P_2(\Omega), W_2)$, the geodesic between $\mu, \nu \in P_2(\Omega)$ is the shortest curve on $P_2(\Omega)$ that connects these measures.
- ▶ Let ρ_t for $t \in [0, 1]$ parametrizes a curve on $P_2(\Omega)$ with $\rho_0 = \mu$ and $\rho_1 = \nu$, and let I_t denote the density of ρ_t , $I_t(x)dx = d\rho_t(x)$.
- ▶ For the optimal transport map, $f(x)$, between μ and ν the geodesic is parametrized as,

$$I_t(x) = \det(Df_t(x))I_1(f_t(x)), \quad f_t(x) = (1-t)x + tf(x) \quad (18)$$

2-Wasserstein geodesics

- ▶ The set of continuous measures together with the 2-Wasserstein metric forms a Riemannian manifold.
- ▶ Given the 2-Wasserstein space, $(P_2(\Omega), W_2)$, the geodesic between $\mu, \nu \in P_2(\Omega)$ is the shortest curve on $P_2(\Omega)$ that connects these measures.
- ▶ Let ρ_t for $t \in [0, 1]$ parametrizes a curve on $P_2(\Omega)$ with $\rho_0 = \mu$ and $\rho_1 = \nu$, and let I_t denote the density of ρ_t , $I_t(x)dx = d\rho_t(x)$.
- ▶ For the optimal transport map, $f(x)$, between μ and ν the geodesic is parametrized as,

$$I_t(x) = \det(Df_t(x))I_1(f_t(x)), \quad f_t(x) = (1-t)x + tf(x) \quad (18)$$

- ▶ It is straightforward to show that,

$$W_2(\mu, \rho_t) = tW_2(\mu, \nu) \quad (19)$$

2-Wasserstein geodesics

Geodesic in the 2-Wasserstein space

$$I_t(x) = \det(Df_t(x))I_1(f_t(x))$$

$$t = 0 \quad t = 0.25 \quad t = 0.5 \quad t = 0.75 \quad t = 1$$

Geodesic in the Euclidean space

$$I_t(x) = (1 - t)I_0(x) + tI_1(x)$$

$$t = 0 \quad t = 0.25 \quad t = 0.5 \quad t = 0.75 \quad t = 1$$

2-Wasserstein geodesics

Geodesic in the 2-Wasserstein space

$$I_t(x) = \det(Df_t(x)) I_1(f_t(x))$$

$$t = 0 \quad t = 0.25 \quad t = 0.5 \quad t = 0.75 \quad t = 1$$

Geodesic in the Euclidean space

$$I_t(x) = (1 - t)I_0(x) + tI_1(x)$$

$$t = 0 \quad t = 0.25 \quad t = 0.5 \quad t = 0.75 \quad t = 1$$

2-Wasserstein geodesics

Geodesic in the 2-Wasserstein space

$$I_t(x) = \det(Df_t(x))I_1(f_t(x))$$

$t = 0 \quad t = 0.25 \quad t = 0.5 \quad t = 0.75 \quad t = 1$

Geodesic in the Euclidean space

$$I_t(x) = (1 - t)I_0(x) + tI_1(x)$$

$t = 0 \quad t = 0.25 \quad t = 0.5 \quad t = 0.75 \quad t = 1$

2-Wasserstein geodesics

Geodesic in the 2-Wasserstein space

$$I_t(x) = \det(Df_t(x)) I_1(f_t(x))$$

$$t = 0 \quad t = 0.25 \quad t = 0.5 \quad t = 0.75 \quad t = 1$$

Geodesic in the Euclidean space

$$I_t(x) = (1 - t)I_0(x) + tI_1(x)$$

$$t = 0 \quad t = 0.25 \quad t = 0.5 \quad t = 0.75 \quad t = 1$$

Numerical Solvers

Flow Minimization (Angenent, Haker, and Tannenbaum)

- ▶ The flow minimization method finds the optimal transport map following below steps:
 1. Obtain an initial mass preserving transport map using the Knothe-Rosenblatt coupling
 2. Update the initial map to obtain a curl free mass preserving transport map that minimizes the transport cost

$$f_{k+1} = f_k + \epsilon \frac{1}{I_0} Df_k (f_k - \nabla(\Delta^{-1} \operatorname{div}(f_k))), \quad \Delta^{-1} : \text{Poisson solver} \quad (20)$$

Flow Minimization (Angenent, Haker, and Tannenbaum)

- ▶ The flow minimization method finds the optimal transport map following below steps:
 1. Obtain an initial mass preserving transport map using the Knothe-Rosenblatt coupling
 2. Update the initial map to obtain a curl free mass preserving transport map that minimizes the transport cost

$$f_{k+1} = f_k + \epsilon \frac{1}{I_0} Df_k (f_k - \nabla(\Delta^{-1} \operatorname{div}(f_k))), \quad \Delta^{-1} : \text{Poisson solver} \quad (20)$$

Angenent, S., et al. "Minimizing flows for the Monge–Kantorovich problem." SIAM 2003

Gradient descent on the dual problem (Chartrand et al.)

- ▶ For the strictly convex cost function, $c(x, y) = \frac{1}{2}|x - y|^2$, the dual of Kantorovich problem can be formalized as minimizing,

$$M(\eta) = \int_X \eta(x) d\mu(x) + \int_Y \eta^c(y) d\nu(y) \quad (21)$$

$\eta^c(y) := \max_{x \in X} (x \cdot y - \eta(x))$ is the Legendre-Fenchel transform of $\eta(x)$.

Gradient descent on the dual problem (Chartrand et al.)

- ▶ For the strictly convex cost function, $c(x, y) = \frac{1}{2}|x - y|^2$, the dual of Kantorovich problem can be formalized as minimizing,

$$M(\eta) = \int_X \eta(x) d\mu(x) + \int_Y \eta^c(y) d\nu(y) \quad (21)$$

$\eta^c(y) := \max_{x \in X} (x \cdot y - \eta(x))$ is the Legendre-Fenchel transform of $\eta(x)$.

- ▶ Then the potential transport field, η , is updated to minimize $M(\eta)$ through,

$$\eta_{k+1} = \eta_k - \epsilon(I_0 - \det(I - H\eta^{cc})I_1(id - \nabla\eta^{cc})), \quad H: \text{Hessian matrix} \quad (22)$$

Gradient descent on the dual problem (Chartrand et al.)

- For the strictly convex cost function, $c(x, y) = \frac{1}{2}|x - y|^2$, the dual of Kantorovich problem can be formalized as minimizing,

$$M(\eta) = \int_X \eta(x)d\mu(x) + \int_Y \eta^c(y)d\nu(y) \quad (21)$$

$\eta^c(y) := \max_{x \in X} (x \cdot y - \eta(x))$ is the Legendre-Fenchel transform of $\eta(x)$.

- Then the potential transport field, η , is updated to minimize $M(\eta)$ through,

$$\eta_{k+1} = \eta_k - \epsilon(I_0 - \det(I - H\eta^{cc})I_1(id - \nabla\eta^{cc})), \quad H: \text{Hessian matrix} \quad (22)$$

Linear programming

- Let $\mu = \sum_{i=1}^N p_i \delta_{x_i}$ and $\nu = \sum_{j=1}^M q_j \delta_{y_j}$, where δ_{x_i} is a Dirac measure,

$$\begin{aligned} KP(\mu, \nu) &= \min_{\gamma} \sum_i \sum_j c(x_i, y_j) \gamma_{ij} \\ \text{s.t. } & \sum_j \gamma_{ij} = p_i, \quad \sum_i \gamma_{ij} = q_j, \quad \gamma_{ij} \geq 0 \end{aligned}$$

- Can be solved through the Simplex algorithm or interior point techniques.
- Computational complexity of solvers: $\mathcal{O}(N^3 \log N)$

Linear programming

- ▶ Let $\mu = \sum_{i=1}^N p_i \delta_{x_i}$ and $\nu = \sum_{j=1}^M q_j \delta_{y_j}$, where δ_{x_i} is a Dirac measure,

$$\begin{aligned} KP(\mu, \nu) &= \min_{\gamma} \sum_i \sum_j c(x_i, y_j) \gamma_{ij} \\ \text{s.t.} \quad &\sum_j \gamma_{ij} = p_i, \quad \sum_i \gamma_{ij} = q_j, \quad \gamma_{ij} \geq 0 \end{aligned}$$

- ▶ Can be solved through the Simplex algorithm or interior point techniques.
- ▶ Computational complexity of solvers: $\mathcal{O}(N^3 \log N)$

Multi-Scale Approaches

- ▶ To improve computational complexity of several multi-scale approaches have been proposed
- ▶ The idea behind all these multi-scale techniques is to obtain a coarse transport plan and refine the transport plan iteratively.

Entropy Regularization

- ▶ Cuturi proposed a regularized version of the Kantorovich problem which can be solved in $\mathcal{O}(N \log N)$,

$$W_{p,\lambda}^p(\mu, \nu) = \inf_{\gamma \in \Gamma(\mu, \nu)} \int_{\Omega \times \Omega} d^p(x, y) \gamma(x, y) + \lambda \gamma(x, y) \ln(\gamma(x, y)) dx dy. \quad (23)$$

Entropy Regularization

- ▶ Cuturi proposed a regularized version of the Kantorovich problem which can be solved in $\mathcal{O}(N \log N)$,

$$W_{p,\lambda}^p(\mu, \nu) = \inf_{\gamma \in \Gamma(\mu, \nu)} \int_{\Omega \times \Omega} d^p(x, y) \gamma(x, y) + \lambda \gamma(x, y) \ln(\gamma(x, y)) dx dy. \quad (23)$$

- ▶ It is straightforward to show that the entropy regularized p-Wasserstein distance in Equation (23) can be reformulated as,

$$W_{p,\lambda}^p(\mu, \nu) = \lambda \inf_{\gamma \in \Gamma(\mu, \nu)} \text{KL}(\gamma | \mathcal{K}_\lambda), \quad \mathcal{K}_\lambda(x, y) = \exp\left(-\frac{d^p(x, y)}{\lambda}\right) \quad (24)$$

Entropy Regularization

- Cuturi proposed a regularized version of the Kantorovich problem which can be solved in $\mathcal{O}(N \log N)$,

$$W_{p,\lambda}^p(\mu, \nu) = \inf_{\gamma \in \Gamma(\mu, \nu)} \int_{\Omega \times \Omega} d^p(x, y) \gamma(x, y) + \lambda \gamma(x, y) \ln(\gamma(x, y)) dx dy. \quad (23)$$

- It is straightforward to show that the entropy regularized p-Wasserstein distance in Equation (23) can be reformulated as,

$$W_{p,\lambda}^p(\mu, \nu) = \lambda \inf_{\gamma \in \Gamma(\mu, \nu)} \text{KL}(\gamma | \mathcal{K}_\lambda), \quad \mathcal{K}_\lambda(x, y) = \exp\left(-\frac{d^p(x, y)}{\lambda}\right) \quad (24)$$

Cuturi, M. "Sinkhorn distances: Lightspeed computation of optimal transport." NIPS 2013.

Summary

- ▶ Introduction:
 1. Monge formulation → transport maps
 2. Kantorovich formulation → transport plans

Summary

- ▶ Introduction:
 1. Monge formulation → transport maps
 2. Kantorovich formulation → transport plans
- ▶ Transport-based metrics and geometric properties:
 1. p -Wasserstein metric
 2. p -Sliced Wasserstein metric
 3. 2-Wasserstein geodesics

Summary

- ▶ Introduction:
 1. Monge formulation → transport maps
 2. Kantorovich formulation → transport plans
- ▶ Transport-based metrics and geometric properties:
 1. p -Wasserstein metric
 2. p -Sliced Wasserstein metric
 3. 2-Wasserstein geodesics
- ▶ Numerical solvers:
 1. Flow minimization (Monge)
 2. Gradient descent on the dual problem (Monge)
 3. Linear programming and multi-scale methods (Kantorovich)
 4. Entropy regularized solver (Kantorovich)

Summary

- ▶ Introduction:
 1. Monge formulation → transport maps
 2. Kantorovich formulation → transport plans
- ▶ Transport-based metrics and geometric properties:
 1. p -Wasserstein metric
 2. p -Sliced Wasserstein metric
 3. 2-Wasserstein geodesics
- ▶ Numerical solvers:
 1. Flow minimization (Monge)
 2. Gradient descent on the dual problem (Monge)
 3. Linear programming and multi-scale methods (Kantorovich)
 4. Entropy regularized solver (Kantorovich)

Coming Up Next

- ▶ Transport-based transformations

Thank you!

