

Non-Negative Blind Source Separation using Convex Analysis

Wing-Kin (Ken) Ma
The Chinese University of Hong Kong (CUHK)

Course on Convex Optimization for Wireless Comm. and Signal Proc.
Jointly taught by Daniel P. Palomar and Wing-Kin (Ken) Ma
National Chiao Tung Univ., Hsinchu, Taiwan

December 19-21, 2008

Acknowledgement: Tsung-Han Chan, Chong-Yung Chi, and Yue Wang

Blind source separation (BSS): Problem statement

Signal model: a real-valued, N -input, M -output linear mixing model:

$$\mathbf{x}_i = \sum_{j=1}^N a_{ij} \mathbf{s}_j, \quad i = 1, \dots, M$$

where

$$\mathbf{x}_i = \begin{bmatrix} x_i[1] \\ \vdots \\ x_i[L] \end{bmatrix}, \quad \mathbf{s}_i = \begin{bmatrix} s_i[1] \\ \vdots \\ s_i[L] \end{bmatrix}$$

are observation & true source vectors.

Problem: extract $\{\mathbf{s}_1, \dots, \mathbf{s}_N\}$ from $\{\mathbf{x}_1, \dots, \mathbf{x}_M\}$ without information of the mixing matrix $\mathbf{A} = \{a_{ij}\}$.

BSS: A biomedical imaging example

Time

Dynamic contrast-enhanced magnetic resonance imaging (DCE-MRI) assessments of breast cancer captured at different times. Courtesy to Yue Wang [**Wang et al. 2003**].

Illustration of source pattern mixing process. The signals represent a summation of vascular permeability with various diffusion rates. The goal is to separate the distribution of multiple biomarkers with the same diffusion rate.

BSS techniques

- A BSS approach is based on some assumptions on the characteristics of $\{s_1, \dots, s_N\}$ and/or A .
- There are two aspects in developing a BSS approach:
 - criterion established from the assumptions made, &
 - optimization methods for fulfilling the criterion.
- The suitability of the assumptions (& the approach as a result) depends much on the applications under consideration.

Example: Independent component analysis (ICA), a well-known BSS technique, typically assumes that each $s_i[n]$ is random non-Gaussian & is mutually independent.

Mutual independence is a good assumption in speech & wireless commun., but not so in hyperspectral imaging.

Non-negative blind source separation (nBSS)

- In some applications source signals are non-negative by nature; imaging.
- nBSS approaches exploit the signal non-negativity characteristic (plus some additional assumptions).
- **Applications:** biomedical imaging, hyperspectral imaging, & analytical chemistry.
- **Some existing nBSS approaches:**
 - non-negative ICA (nICA) [Plumbley 2003]
 - non-negative matrix factorization (NMF) [Lee-Seung 1999].

-
- nICA is a statistical approach adopting the mutual independence assumption.
 - NMF is a deterministic approach that may cope with correlated sources.
 - Essentially NMF deals with an optimization

$$\begin{aligned} \min_{\mathbf{S} \in \mathbb{R}^{L \times M}, \mathbf{A} \in \mathbb{R}^{M \times N}} \quad & \|\mathbf{X} - \mathbf{SA}\|_F^2 \\ \text{s.t.} \quad & \mathbf{S} \succeq \mathbf{0}, \mathbf{A} \succeq \mathbf{0} \quad (\text{elementwise non-negative}) \end{aligned}$$

where $\mathbf{X} = [\mathbf{x}_1, \dots, \mathbf{x}_N]$, & $\mathbf{S} = [\mathbf{s}_1, \dots, \mathbf{s}_M]$.

NMF may not be a unique factorization, however.

CAMNS: Convex analysis of mixtures of non-negative sources

- CAMNS [Chan-Ma-Chi-Wang 2008] is a deterministic nBSS approach.
- In addition to utilizing source non-negativity, CAMNS employs a special deterministic assumption called **local dominance**.

- What is local dominance?
Intuitively, signals with many ‘zeros’ are likely to satisfy local dominance (math. def. available soon).

- Appears to be a good assumption for sparse or high-contrast images.

An intuitive illustration of how CAMNS works

How can we extract $\{s_1, \dots, s_N\}$ from $\{x_1, \dots, x_M\}$ without knowing $\{a_{ij}\}$?

An intuitive illustration of how CAMNS works (cont'd)

Based on some assumptions (e.g., signal non-negativity & local dominance) & by convex analysis, we use $\{x_1, \dots, x_M\}$ to construct a polyhedral set.

An intuitive illustration of how CAMNS works (cont'd)

We show that the ‘corners’ (formally speaking, extreme points) of this polyhedral set are exactly $\{s_1, \dots, s_N\}$ (rather surprisingly).

An intuitive illustration of how CAMNS works (cont'd)

Using LP, we can locate the 'corners' of the polyhedral set effectively. As a result perfect separation can be achieved.

A quick review of some convex analysis concepts

Affine hull of a given set of vectors $\{s_1, \dots, s_N\} \subset \mathbb{R}^L$:

$$\text{aff}\{s_1, \dots, s_N\} = \left\{ x = \sum_{i=1}^N \theta_i s_i \mid \theta \in \mathbb{R}^N, \sum_{i=1}^N \theta_i = 1 \right\}.$$

- An affine hull can always be represented by

$$\text{aff}\{s_1, \dots, s_N\} = \{ x = \mathbf{C}\boldsymbol{\alpha} + \mathbf{d} \mid \boldsymbol{\alpha} \in \mathbb{R}^P \}$$

for some (non-unique) $\mathbf{d} \in \mathbb{R}^L$ and $\mathbf{C} \in \mathbb{R}^{L \times P}$, where $P \leq N - 1$ is the affine dimension.

- If $\{s_1, \dots, s_N\}$ is affine independent (or $\{s_1 - s_N, \dots, s_{N-1} - s_N\}$ is linearly independent) then $P = N - 1$.

Convex hull of a given set of vectors $\{s_1, \dots, s_N\} \subset \mathbb{R}^L$:

$$\text{conv}\{s_1, \dots, s_N\} = \left\{ x = \sum_{i=1}^N \theta_i s_i \mid \boldsymbol{\theta} \in \mathbb{R}_+^N, \sum_{i=1}^N \theta_i = 1 \right\}$$

- A point $x \in \text{conv}\{s_1, \dots, s_N\}$ is an **extreme point** of $\text{conv}\{s_1, \dots, s_N\}$ if x is not any nontrivial convex combination of $\{s_1, \dots, s_N\}$.
- If $\{s_1, \dots, s_N\}$ is affine independent then $\{s_1, \dots, s_N\}$ is the set of all extreme points of its convex hull.

Example of 3-dimensional signal space geometry with $N = 3$. In this example, $\text{aff}\{\mathbf{s}_1, \mathbf{s}_2, \mathbf{s}_3\}$ is a plane passing through $\mathbf{s}_1, \mathbf{s}_2, \mathbf{s}_3$, & $\text{conv}\{\mathbf{s}_1, \mathbf{s}_2, \mathbf{s}_3\}$ is a triangle with corners (extreme points) $\mathbf{s}_1, \mathbf{s}_2, \mathbf{s}_3$.

The assumptions in CAMNS

Recall the model $\mathbf{x}_i = \sum_{j=1}^M a_{ij} \mathbf{s}_j$. Our assumptions:

- (A1) **Source non-negativity:** For each j , $\mathbf{s}_j \in \mathbb{R}_+^L$.
- (A2) **Local dominance:** For each $i \in \{1, \dots, N\}$, there exists an (unknown) index ℓ_i such that $s_i[\ell_i] > 0$ and $s_j[\ell_i] = 0, \forall j \neq i$.
(Reasonable assumption for sparse or high-contrast signals).
- (A3) **Unit row sum:** For all $i = 1, \dots, M$, $\sum_{j=1}^N a_{ij} = 1$.
(Already satisfied in MRI, can be relaxed).
- (A4) $M \geq N$ and \mathbf{A} is of full column rank. *(Standard BSS assumption)*

How to enforce (A3), if it does not hold

The unit row sum assumption (A3) may be relaxed.

Suppose that $\mathbf{x}_i^T \mathbf{1} \neq 0$ (where $\mathbf{1}$ is an all-one vector) for all i .

Consider a normalized version of \mathbf{x}_i :

$$\bar{\mathbf{x}}_i = \frac{\mathbf{x}_i}{\mathbf{x}_i^T \mathbf{1}} = \sum_{j=1}^N \left(\underbrace{\frac{a_{ij} \mathbf{s}_j^T \mathbf{1}}{\mathbf{x}_i^T \mathbf{1}}}_{\triangleq \bar{a}_{ij}} \right) \left(\underbrace{\frac{\mathbf{s}_j}{\mathbf{s}_j^T \mathbf{1}}}_{\triangleq \bar{\mathbf{s}}_j} \right).$$

One can show that (\bar{a}_{ij}) satisfies (A3).

CAMNS

Since $\sum_{j=1}^N a_{ij} = 1$ [(A3)], we have
for each observation

$$\mathbf{x}_i = \sum_{j=1}^N a_{ij} \mathbf{s}_j \in \text{aff}\{\mathbf{s}_1, \dots, \mathbf{s}_N\}$$

This implies

$$\text{aff}\{\mathbf{s}_1, \dots, \mathbf{s}_N\} \supseteq \text{aff}\{\mathbf{x}_1, \dots, \mathbf{x}_M\}.$$

In fact, we can show that

Lemma. *Under (A3) and (A4), $\text{aff}\{\mathbf{s}_1, \dots, \mathbf{s}_N\} = \text{aff}\{\mathbf{x}_1, \dots, \mathbf{x}_M\}$.*

-
- Consider the representation

$$\begin{aligned}\text{aff}\{\mathbf{s}_1, \dots, \mathbf{s}_N\} &= \text{aff}\{\mathbf{x}_1, \dots, \mathbf{x}_N\} \\ &= \{ \mathbf{x} = \mathbf{C}\boldsymbol{\alpha} + \mathbf{d} \mid \boldsymbol{\alpha} \in \mathbb{R}^{N-1} \} \triangleq \mathcal{A}(\mathbf{C}, \mathbf{d})\end{aligned}$$

for some $(\mathbf{C}, \mathbf{d}) \in \mathbb{R}^{L \times (N-1)} \times \mathbb{R}^L$ with $\text{rank}(\mathbf{C}) = N - 1$.

- Let us consider determining the source affine set parameters (\mathbf{C}, \mathbf{d}) from $\{\mathbf{x}_1, \dots, \mathbf{x}_M\}$.
- The solution is simple for $M = N$:

$$\mathbf{d} = \mathbf{x}_N, \quad \mathbf{C} = [\mathbf{x}_1 - \mathbf{x}_N, \dots, \mathbf{x}_{N-1} - \mathbf{x}_N]$$

- For $M > N$, we use an **affine set fitting** solution.

Affine set fitting problem:

$$(\mathbf{C}, \mathbf{d}) = \arg \min_{\substack{\tilde{\mathbf{C}}, \tilde{\mathbf{d}} \\ \tilde{\mathbf{C}}^T \tilde{\mathbf{C}} = \mathbf{I}}} \sum_{i=1}^M \underbrace{\min_{\tilde{\mathbf{x}} \in \mathcal{A}(\tilde{\mathbf{C}}, \tilde{\mathbf{d}})} \|\tilde{\mathbf{x}} - \mathbf{x}_i\|_2^2}_{\text{proj. error of } \mathbf{x}_i \text{ onto } \mathcal{A}(\tilde{\mathbf{C}}, \tilde{\mathbf{d}})} \quad (*)$$

where $\mathcal{A}(\mathbf{C}, \mathbf{d}) = \{ \mathbf{x} = \mathbf{C}\boldsymbol{\alpha} + \mathbf{d} \mid \boldsymbol{\alpha} \in \mathbb{R}^{N-1} \}.$

Proposition. *Problem (*) has a closed-form solution*

$$\mathbf{d} = \frac{1}{M} \sum_{i=1}^M \mathbf{x}_i, \quad \mathbf{C} = [\mathbf{q}_1(\mathbf{U}\mathbf{U}^T), \mathbf{q}_2(\mathbf{U}\mathbf{U}^T), \dots, \mathbf{q}_{N-1}(\mathbf{U}\mathbf{U}^T)]$$

where $\mathbf{U} = [\mathbf{x}_1 - \mathbf{d}, \dots, \mathbf{x}_M - \mathbf{d}] \in \mathbb{R}^{L \times M}$, and $\mathbf{q}_i(\mathbf{R})$ denotes the eigenvector associated with the i th principal eigenvalue of \mathbf{R} .

Be reminded that $s_i \in \mathbb{R}_+^L$. Hence, it is true that

$$s_i \in \text{aff}\{s_1, \dots, s_N\} \cap \mathbb{R}_+^L = \mathcal{A}(\mathbf{C}, \mathbf{d}) \cap \mathbb{R}_+^L \triangleq \mathcal{S}$$

The following lemma arises from local dominance (A2):

Lemma. Under (A1) and (A2),

$$\mathcal{S} = \text{conv}\{s_1, \dots, s_N\}$$

Moreover, the set of all its extreme points is $\{s_1, \dots, s_N\}$.

Summarizing the above results, a new nBSS criterion is as follows:

Theorem 1. (CAMNS criterion) *Under (A1)-(A4), the polyhedral set*

$$\mathcal{S} = \{x \in \mathbb{R}^L \mid x = \mathbf{C}\alpha + \mathbf{d} \succeq \mathbf{0}, \alpha \in \mathbb{R}^{N-1}\}$$

where (\mathbf{C}, \mathbf{d}) is obtained from the observation set $\{x_1, \dots, x_M\}$ by the affine set fitting procedure in Proposition 1, has N extreme points given by the true source vectors s_1, \dots, s_N .

Practical realization of CAMNS

- CAMNS boils down to finding all the extreme points of an observation-constructed polyhedral set.
- In the optimization context this is known as [vertex enumeration](#).
- In CAMNS, there is one important problem structure that we can take full advantage of; that is,

Property implied by (A2): s_1, \dots, s_N are linear independent.

- By exploiting this property, we can locate all the extreme points by solving a sequence of LPs ($\approx 2N$ LPs at worst).

Consider the following LP

$$\begin{aligned} p^* = \min_{\mathbf{s}} \mathbf{r}^T \mathbf{s} \\ \text{s.t. } \mathbf{s} \in \mathcal{S} \end{aligned} \tag{\dagger}$$

for an arbitrary $\mathbf{r} \in \mathbb{R}^L$. From basic LP theory, the solution of (\dagger) is

- one of the extreme points of \mathcal{S} (that is, one of the s_i), or
- any point on a face of \mathcal{S} (look rather unlikely, intuitively).

We can prove that getting a non-extreme-pt. solution is very unlikely:

Lemma. *Suppose that \mathbf{r} is randomly generated following $\mathcal{N}(\mathbf{0}, \mathbf{I}_L)$. Then, with probability 1, the solution of*

$$\begin{aligned} p^* = \min_{\mathbf{s}} \mathbf{r}^T \mathbf{s} \\ \text{s.t. } \mathbf{s} \in \mathcal{S} \end{aligned}$$

is uniquely given by s_i for some $i \in \{1, \dots, N\}$.

-
- Suppose that we have found l extreme point, say, $\{s_1, \dots, s_l\}$.
 - We can find the other extreme points, by using the linear independence of $\{s_1, \dots, s_N\}$ to ‘annihilate’ the old extreme points.

Lemma. Suppose $\mathbf{r} = \mathbf{B}\mathbf{w}$, where $\mathbf{w} \sim \mathcal{N}(\mathbf{0}, \mathbf{I}_{L-l})$, & $\mathbf{B} \in \mathbb{R}^{L \times (L-l)}$ is such that

$$\mathbf{B}[s_1, \dots, s_l] = \mathbf{0} \quad \mathbf{B}^T \mathbf{B} = \mathbf{I}_{L-l}$$

Then, with probability 1, at least one of the LPs

$$p^* = \min_{\mathbf{s} \in \mathcal{S}} \mathbf{r}^T \mathbf{s} \quad q^* = \max_{\mathbf{s} \in \mathcal{S}} \mathbf{r}^T \mathbf{s}$$

finds a new extreme point; i.e., s_i for some $i \in \{l+1, \dots, N\}$. The 1st LP finds a new extreme pt. if $|p^*| \neq 0$; the 2nd LP finds a new extreme pt. if $|q^*| \neq 0$.

On alternatives of implementing CAMNS

- We have another theorem that converts $\mathcal{S} \subset \mathbb{R}^L$ to another polyhedral set on $\mathbb{R}^{(N-1)}$, denoted by \mathcal{F} below.

- The set \mathcal{F} has a smaller vector dim. (note that $L \gg N$). Also it is a **simplex with extreme pts related to those of \mathcal{S} in a one-to-one manner**.
- For $N = 2$, \mathcal{F} is a line segment on \mathbb{R} and there is a closed form for locating its extreme points.
- For $N = 3$, \mathcal{F} is a triangle on \mathbb{R}^2 and there is also a simple way for locating its extreme points.

Simulation example 1: Dual energy X-Ray

Original sources

Observations

Separated sources by **CAMNS**

Separated sources by **nICA** (a benchmarked nBSS method)

Separated sources by **NMF** (yet another benchmarked nBSS method)

Simulation example 2: Human faces

Original sources

Observations

Separated sources by **CAMNS**

Separated sources by **nICA**

Separated sources by **NMF**

Simulation example 3: Ghosting

Original sources

Observations

Separated sources by **CAMNS**

Separated sources by **nICA**

Separated sources by **NMF**

Simulation example 4: Five of my students

Original sources

Observations

Separated sources by **CAMNS**

Simulation example 5: Monte Carlo performance for $N = 3$

Average sum squared errors of the sources with respect to SNRs.

Conclusion

- A convex analysis framework, called CAMNS has been developed for nBSS.
- CAMNS guarantees perfect separation of the true sources, by determining the extreme points of an observation constructed polyhedral set (under several assumptions)
- A systematic LP-based method has been proposed to realize CAMNS. Its complexity is polynomial (specifically, $\mathcal{O}(L^{1.5}(N - 1)^2)$).
- A number of simulation results indicate that CAMNS performs very well even in the presence of dependent sources.
- The source codes is available at <http://www.ee.cuhk.edu.hk/~wkma>

References

- [Wang et al. 2003]** Y. Wang, J. Xuan, R. Srikanthana, & P. L. Choyke, “Modeling and reconstruction of mixed functional and molecular patterns,” *Int'l Journal Biomedical Imaging*, pp. 1–9, 2005.
- [Plumbley 2003]** M. D. Plumbley, “Algorithms for nonnegative independent component analysis,” *IEEE Trans. Neural Networks*, vol. 14, no. 3, pp. 534–543, May 2003.
- [Lee-Seung 1999]** D. Lee and H. S. Seung, “Learning the parts of objects by non-negative matrix factorization,” *Nature*, vol. 401, pp. 788-791, Oct. 1999.
- [Chan-Ma-Chi-Wang 2008]** T.-H. Chan, W.-K. Ma, C.-Y. Chi, & Y. Wang, “A convex analysis framework for blind separation of non-negative sources,” *IEEE Trans. Signal Process.*, vol. 56, no. 10, pp. 5120-5134, Oct. 2008.