

Decomposition and Denoising for moment sequences using convex optimization

Badri Narayan Bhaskar

Advisor: Prof. Benjamin Recht

High Dimensional Inference

$n \gg p$

Statistics

Microarray Data

Hyperspectral Imaging

Predict Ratings

Sparse Vector Estimation

Gene Expressions

Low Rank Matrices

The Netflix Problem

Decomposition:

Low Rank Matrices

Topic Models

Decomposition:

degree of topicality

Politics

+ a handful of other features...

Simple objects

$$x = \sum_{a \in \mathcal{A}} c_a a$$

nonnegative weights
atoms
“features”
atomic set

Objects	Notion of Simplicity	Atoms
Vectors	Sparsity	Canonical unit vectors
Matrices	Rank	Rank-1 matrices
Bandlimited signals	No. of frequencies	Complex sinusoids
Linear systems	Number of poles	Single pole systems

Universal Regularizer

Chandrasekaran, Recht, Parillo, Wilsky (2010)

$$\|x\|_{\mathcal{A}} = \inf \{t \geq 0 : x \in t \text{conv}(\mathcal{A})\}$$

$$= \inf \left\{ \sum_a c_a : x = \sum_{a \in \mathcal{A}} c_a a, c_a > 0 \right\}$$

Objects	Notion of Simplicity	Atomic Norm
Vectors	Sparsity	ℓ_1 norm
Matrices	Rank	nuclear norm
Bandlimited signals	No. of frequencies	?
Linear systems	McMillan degree	?

Moment Problems

Line Spectral Estimation

System Identification

Decomposition

- ✿ How many atoms do you need to represent x ?
- ✿ *composing atoms are on an exposed face*: decomposition is easy to find.
- ✿ find a supporting hyperplane to certify
- ✿ concentrate on recovering “good” objects with atoms on exposed faces

Dual Certificate

Dual Characterization of atomic norm

$$\begin{aligned} & \underset{q}{\text{maximize}} \quad \langle q, x^* \rangle \\ & \text{subject to} \quad \|q\|_{\mathcal{A}}^* \leq 1 \end{aligned}$$

- ✿ optimum value is atomic norm.
- ✿ solutions are subgradients at x
- ✿ semi-infinite problem

$$\|q\|_{\mathcal{A}}^* = \sup_{a \in \mathcal{A}} \langle q, a \rangle$$

(under mild conditions, Bonsall)

Denoising

$$y = x^* + w \quad \begin{matrix} \text{in } \mathbb{C}^n \\ \text{noise } \mathcal{N}(0, \sigma^2 I_n) \end{matrix}$$

AST (Atomic Soft Thresholding)

$$\underset{x}{\text{minimize}} \frac{1}{2} \|y - x\|_2^2 + \tau \|x\|_{\mathcal{A}}$$

Tradeoff parameter

Dual AST

$$\underset{q}{\text{maximize}} \quad \langle q, y \rangle - \tau \|q\|_2^2$$

$$\text{subject to } \|q\|_{\mathcal{A}}^* \leq 1$$

AST Results

Optimality Conditions

$$\tau \hat{q} + \hat{x} = y$$

$$\|\hat{q}\|_{\mathcal{A}}^* \leq 1$$

$$\langle \hat{q}, \hat{x} \rangle = \|\hat{x}\|_{\mathcal{A}}$$

suggests

$$\tau \hat{q} \approx w \Rightarrow \tau \approx \mathbb{E} \|w\|_{\mathcal{A}}^*$$

Tradeoff = Gaussian Width

means

$$\hat{q} \in \partial \|\hat{x}\|_{\mathcal{A}}$$

Can find composing atoms!

- ❖ No cross validation needed - estimate Gaussian width
- ❖ Gaussian width also important to characterize convergence rates

AST Convergence Rates

Choose appropriate tradeoff

$$\tau = \eta \mathbb{E} (\|w\|_{\mathcal{A}}^*) , \eta \geq 1$$

Minimal assumptions on atoms

Universal, but slow rate

$$\frac{1}{n} \|\hat{x} - x^*\|_2^2 \leq \frac{\tau}{n} \|x^*\|_{\mathcal{A}}$$

With a “cone condition”, faster rates are possible (for large enough η)

Weaker than RIP,
Coherence, RSC, RE

$$\frac{1}{n} \|\hat{x} - x^*\|_2^2 \leq C \frac{\tau^2}{\phi^{1/2} n}$$

Lasso

Slow Rate

Fast Rate

$$\frac{1}{n} \|X\hat{\beta} - X\beta^*\|_2^2 \leq \sigma \sqrt{\frac{\log(p)}{n}} \|\beta^*\|_1$$

$$\frac{1}{n} \|X\hat{\beta} - X\beta^*\|_2^2 \leq C \sigma^2 \frac{s \log(p)}{n}$$

s sparse

Summary

- ➊ Notion of simple models
- ➋ Atomic norm unifies treatment of many models
- ➌ Recovers tight published bounds
- ➍ Bounds depend on Gaussian width
- ➎ Faster rates with a local cone condition

Line Spectral Estimation

$$\mu = \sum_j c_j \delta_{f_j}$$

$$\begin{bmatrix} x_0^* \\ \vdots \\ x_k^* \\ \vdots \\ x_{n-1}^* \end{bmatrix} = \sum_{j=1}^s c_j e^{i2\pi f_j k}$$

Line Spectrum

Time Samples

Extrapolate the remaining moments!

Super resolution

Time frequency dual

- ❖ Extrapolate high frequency information from low frequency samples
- ❖ Just exchange time and frequency: same as line spectral estimation

Classical Line Spectrum Estimation

(a crash course)

Nonlinear Parameter Estimation

$$x_k^* = \sum_{j=1}^s c_j e^{2\pi i f_j k}$$

Define for any vector \mathbf{x} ,

$$T_n(\mathbf{x}) = \begin{bmatrix} x_1 & x_2 & \dots & x_n \\ x_2^* & x_1 & \dots & x_{n-1} \\ \vdots & \vdots & \ddots & \vdots \\ x_n^* & x_{n-1}^* & \dots & x_1 \end{bmatrix}$$

FACT:

$$T_n(x^*) = \sum_{j=1}^s c_j^* \begin{bmatrix} 1 \\ e^{i2\pi f_j} \\ \vdots \\ e^{i2\pi(n-1)f_j} \end{bmatrix} \begin{bmatrix} 1 & e^{-i2\pi f_j} & \dots & e^{-i2\pi(n-1)f_j} \end{bmatrix}$$

Low rank and Toeplitz

Classical techniques

FACT:

$$T_n(x^*) = \sum_{j=1}^s c_j^* \begin{bmatrix} 1 \\ e^{i2\pi f_j} \\ \vdots \\ e^{i2\pi(n-1)f_j} \end{bmatrix} \begin{bmatrix} 1 & e^{-i2\pi f_j} & \dots & e^{-i2\pi(n-1)f_j} \end{bmatrix}$$

Low rank and Toeplitz

- ✿ **PRONY** estimate s, root finding
 - ✿ **CADZOW** alternating projections
 - ✿ **MUSIC** low rank, plot pseudospectrum
-
- ✿ Sensitive to model order
 - ✿ No rigorous theory
 - ✿ Only optimal asymptotically

Convex Perspective

Line Spectrum

$$x^* = \sum_{j=1}^s c_j a(f_j)$$

↑
amplitudes

↑
frequencies

Atoms

Positive Amplitudes: $\mathcal{A}_+ = \{a(f) \mid f \in [0, 1]\}$

Complex: $\mathcal{A} = \{a(f)e^{i\phi} \mid f \in [0, 1], \phi \in [0, 2\pi]\}$

Convergence rates

With high probability, for $n > 4$,

Choose tradeoff as $\tau \approx \sigma \sqrt{n \log(n)}$

$$\sigma \sqrt{n \log(n) - \frac{n}{2} \log(4\pi \log(n))} \leq \|w\|_{\mathcal{A}}^* \leq \sigma \left(1 + \frac{1}{\log(n)}\right) \sqrt{n \log(n) + n \log(16\pi^3/2 \log(n))}$$

For a signal with n samples
of the form,

$$y_k = \sum_{j=1}^s c_j e^{2\pi i f_j k} + w_k$$

Dudley's inequality
Bernstein's polynomial theorem

Using the global AST guarantee, we get,

$$\mathbb{E} \left(\frac{1}{n} \|\hat{x} - x^*\|_2^2 \right) \leq C \sigma \sqrt{\frac{\log(n)}{n}} \sum_{j=1}^s |c_j|$$

Fast Rates

If every two frequencies are far enough apart (minimum separation condition)

$$\min_{p \neq q} d(u_p, u_q) \geq \frac{4}{n}$$

and the tradeoff parameter is chosen correctly,

$$\tau = \eta\sigma\sqrt{n \log(n)}, \eta \in (1, \infty) \text{ large enough.}$$

For s frequencies and n samples, MSE is

$$\mathbb{E} \left(\frac{1}{n} \|\hat{x} - x^*\|_2^2 \right) \leq C\sigma^2 s \frac{\log(n)}{n}$$

- ✿ Not a global condition on the dictionary, local to the signal
- ✿ Proof uses many properties of trigonometric polynomials and Fejer kernels derived by Candes and Fernandez Granda.

Can't do much better

Our rate:

$$\mathbb{E} \left(\frac{1}{n} \|\hat{x} - x^*\|_2^2 \right) \leq C\sigma^2 s \frac{\log(n)}{n}$$

Only logarithmic factor from “**oracle rate**”

$$\mathbb{E} \left(\frac{1}{n} \|\hat{x} - x^*\|_2^2 \right) \leq C\sigma^2 \frac{s}{n}$$

Also nearly matches **minimax bound** on best prediction rate for signals with $4/n$ minimum separation.

$$\mathbb{E} \left(\frac{1}{n} \|\hat{x} - x^*\|_2^2 \right) \geq C\sigma^2 \frac{s \log(n/4s)}{n}$$

Minimum Separation and Exact Recovery

Result of Candes and Fernandez Granda

- ❖ $4/n$ separation = can construct explicit dual certificate of exact recovery.
- ❖ Convex hull of far enough vertices are exposed faces.
- ❖ Prony does not have this limitation. (Then why bother? Robustness guarantee)
- ❖ Minimum separation is necessary

except for the positive case...

- ✿ Convex hull of every collection of $n/2$ vertices is an exposed face
- ✿ Infinite dimensional version of cyclic polytope, which is neighbourly
- ✿ No separation condition needed.

Localizing Frequencies

Dual Polynomial

$$\hat{Q}(f) = \sum_{j=0}^{n-1} \hat{q}_j e^{-i2\pi j f}$$

Localization Guarantees

How to actually solve AST

Semidefinite Characterizations

$$\underset{x}{\text{minimize}} \frac{1}{2} \|y - x\|_2^2 + \tau \|x\|_{\mathcal{A}}$$

$\text{conv}(\mathcal{A}_+)$

$\text{conv}(\mathcal{A})$

Positive Amplitudes: $\mathcal{A}_+ = \{a(f) \mid f \in [0, 1]\}$

Complex: $\mathcal{A} = \{a(f)e^{i\phi} \mid f \in [0, 1], \phi \in [0, 2\pi]\}$

$$\|x\|_{\mathcal{A}_+} = \begin{cases} x_0, & T_n(x) \succeq 0, \\ +\infty, & \text{otherwise.} \end{cases}$$

$$\|x\|_{\mathcal{A}} = \inf \left\{ \frac{1}{2n} \text{tr}(T_n(u)) + \frac{1}{2}t \mid \begin{bmatrix} T_n(u) & x \\ x^* & t \end{bmatrix} \succeq 0 \right\}$$

Bounded Real Lemma
Caratheodory Toeplitz

Alternating Direction Method of Multipliers

AST SDP Formulation

$$\begin{aligned} & \text{minimize}_{t,u,x,Z} \quad \frac{1}{2}\|x - y\|_2^2 + \frac{\tau}{2}(t + u_1) \\ & \text{subject to} \quad Z = \begin{bmatrix} T(u) & x \\ x^* & t \end{bmatrix} \\ & \quad Z \succeq 0. \end{aligned}$$

Form Augmented Lagrangian

$$\mathcal{L}_\rho(t, u, x, Z, \Lambda) = \underbrace{\frac{1}{2}\|x - y\|_2^2 + \frac{\tau}{2}(t + u_1) + \left\langle \Lambda, Z - \begin{bmatrix} T(u) & x \\ x^* & t \end{bmatrix} \right\rangle}_{\text{Lagrangian Term}} + \underbrace{\frac{\rho}{2} \left\| Z - \begin{bmatrix} T(u) & x \\ x^* & t \end{bmatrix} \right\|_F^2}_{\text{Augmented Lagrangian}}$$

Momentum Parameter

Alternating Direction Iterations

$$\begin{aligned} (t^{l+1}, u^{l+1}, x^{l+1}) &\leftarrow \arg \min_{t,u,x} \mathcal{L}_\rho(t, u, x, Z^l, \Lambda^l) && \rightarrow \text{quadratic objective, linear} \\ Z^{l+1} &\leftarrow \arg \min_{Z \succeq 0} \mathcal{L}_\rho(t^{l+1}, u^{l+1}, x^{l+1}, Z, \Lambda^l) && \rightarrow \text{projection on psd cone} \\ \Lambda^{l+1} &\leftarrow \Lambda^l + \rho \left(Z^{l+1} - \begin{bmatrix} T(u^{l+1}) & x^{l+1} \\ x^{l+1*} & t^{l+1} \end{bmatrix} \right). && \rightarrow \text{linear dual update} \end{aligned}$$

Alternative Discretization Method

Can use a grid

$$\mathcal{A}_N = \{a(f, \phi) : f = j/N, j = 1, \dots, N, \phi \in [0, 2\pi)\}$$

We show

$$(1 - \frac{2\pi n}{N})\|x\|_{\mathcal{A}_N} \leq \|x\|_{\mathcal{A}} \leq \|x\|_{\mathcal{A}_N}$$

AST is approximated by Lasso

Via Bernstein's Polynomial
Theorem or Fritz John
Works for general epsilon nets

- ✿ Fast shrinkage algorithms
- ✿ Fourier projections are cheap
- ✿ Coherence is irrelevant

Experimental setup

- ✿ n=64 or 128 or 256 samples
- ✿ no. of frequencies: $n/16$, $n/8$, $n/4$
- ✿ SNR: -5 dB, 0 dB, ..., 20 dB
- ✿ (Root) MUSIC, Matrix pencil, Cadzow: *All fed true model order.*
- ✿ Empirical estimated (not fed) noise variance for AST
- ✿ Compared mean-squared-error and localization error metrics, averaged over 20 trials.

Mean Squared Error

MSE vs SNR

Mean Squared Error

Performance Profiles

$P(\beta)$ = Fraction of experiments with MSE less than $\beta \times$ minimum MSE.

Mean Squared Error

Effect of Gridding

Frequency Localization

Simple LTI Systems

State Space

$$\begin{aligned}x[t+1] &= Ax[t] + Bu[t] \\y[t] &= Cx[t] + Du[t]\end{aligned}$$

- ✿ Find a simple linear system from time series data
- ✿ Nonlinear Kalman filter based estimation
- ✿ Parametric methods based on Hankel Low rank formulations

Subspace Methods

With a little computation, Observability

$$\begin{bmatrix} y_1 & y_2 & \cdots & y_k \\ y_2 & y_3 & \cdots & y_{k+1} \\ y_3 & y_4 & \cdots & y_{k+2} \\ \vdots & \ddots & \ddots & \vdots \\ y_\ell & y_{\ell+1} & \cdots & y_{\ell+k-1} \end{bmatrix} = \begin{bmatrix} C \\ CA \\ CA^2 \\ \vdots \\ CA^{\ell-1} \end{bmatrix} \underbrace{\begin{bmatrix} x_1 & x_2 & \cdots & x_k \end{bmatrix}}_{X} + \begin{bmatrix} D & 0 & \cdots & 0 \\ CB & D & 0 & \cdots & 0 \\ CAB & CB & D & \cdots & 0 \\ \vdots & & \ddots & \ddots & \vdots \\ CA^{\ell-2}B & & \cdots & & D \end{bmatrix} \underbrace{\begin{bmatrix} u_1 & u_2 & \cdots & u_k \\ u_2 & u_3 & \cdots & u_{k+1} \\ u_3 & u_4 & \cdots & u_{k+2} \\ \vdots & \ddots & \ddots & \vdots \\ u_\ell & u_{\ell+1} & \cdots & u_{\ell+k-1} \end{bmatrix}}_U$$

State Input

Y Output System Matrix T

U

$$Y = \mathcal{O}X + TU$$

$$YU^\perp = \mathcal{O}XU^\perp$$

SVD Subspace ID (n4sid)

Low Rank

Nuclear Norm (Vandenberghe et al)

SISO

- ✿ **Fact:** Rank of Hankel Operator = McMillan Degree
- ✿ Relax and use Hankel nuclear norm?
- ✿ Not clear how to compute...

Convex Perspective SISO Systems

$$G(z) = \frac{2(1 - 0.7^2)}{z - 0.7} + \frac{5(1 - 0.5^2)}{z - (0.3 + 0.4i)} + \frac{5(1 - 0.5^2)}{z - (0.3 - 0.4i)}$$

$$\mathcal{A} = \left\{ \frac{1 - |w|^2}{z - w} \mid w \in \mathbb{D}_\rho \right\}$$

$$y = \mathcal{L}(G(z)) + w$$

Regularize with atomic norms:

$$\underset{G}{\text{minimize}} \|y - \mathcal{L}(G)\|_2^2 + \mu \|G\|_{\mathcal{A}}$$

Theorem:

$$\frac{\pi}{8} \|G\|_{\mathcal{A}} \leq \|\Gamma_G\|_1 \leq \|G\|_{\mathcal{A}}$$

Atomic Norm Regularization

How to solve this?

$$\underset{G}{\text{minimize}} \|y - \mathcal{L}(G)\|_2^2 + \mu \|G\|_{\mathcal{A}}$$

Equivalent to:

$$\begin{aligned} & \underset{c,x}{\text{minimize}} \quad \|y - x\|_2^2 + \mu \sum_{w \in \mathbb{D}_\rho} \frac{|c_w|}{1 - |w|^2} \\ & \text{subject to} \quad x = \sum_{w \in \mathbb{D}_\rho} c_w \mathcal{L} \left(\frac{1}{z-w} \right) \end{aligned}$$

Discretize and Set

$$\Phi_{k\ell} := \mathcal{L}_k \left(\frac{1 - |w|^2}{z - w_\ell} \right)$$

$$\underset{c}{\text{minimize}} \frac{1}{2} \|y - \Phi c\|_2^2 + \mu \|c\|_1$$

Lasso

DAST Analysis

Measure uniform spaced samples of frequency response:

$$\Phi_{kl} = \frac{1 - |w_\ell|^2}{e^{2\pi ik/n} - w_\ell}$$

Solve: $\hat{x} = \arg \min_x \frac{1}{2} \|y - x\|_2^2 + \mu \|x\|_{\mathcal{A}_\epsilon}$

over a net on the disk

Set: $\hat{G}(z) = \sum_\ell \hat{c}_\ell \frac{1 - |w_\ell|^2}{z - w_\ell}$

where the coefficients correspond to the support of \hat{x}

Then we have,

$$\|G - \hat{G}\|_{\mathcal{H}_2}^2 \leq \frac{\kappa_0 \|\Gamma_G\|_1}{(1 - \rho)\sqrt{n}}$$

6 poles
 $\rho = 0.95$
 $\sigma = 1e-1$
 $n=30$

$H_2 \text{ err} = 2e-2$

Summary

- ✿ Optimal bounds for denoising using convex methods.
- ✿ Better empirical performance than classical approaches
- ✿ Local conditions on signals instead of global dictionary conditions
- ✿ Discretization works!
- ✿ *Acknowledgements:* Results derived in collaboration with Tang, Shah and Prof. Recht.

Future Work

- Better convergence results for discretization.
- Why does weighted mean heuristic work so well for discretization?
- Better algorithms for System Identification
- Greedy techniques
- More atomic sets. General localization guarantees.

Referenced Publications

- ✿ B, Recht. “Atomic Norm Denoising for Line Spectral Estimation” in *49th Allerton Conference on Controls and Systems, 2011*
- ✿ B, Tang, Recht. “Atomic Norm Denoising for Line Spectral Estimation”, submitted to *IEEE Transactions on Signal Processing*
- ✿ Tang, B, Recht. “Near Minimax Line Spectral Estimation”, *To be submitted*
- ✿ Shah, B, Tang, Recht. “Linear System Identification using Atomic Norm Minimization”, *Control and Decision Conference, 2012*

Other Publications

- ✿ Tang, B, Shah, Recht. “Compressed Sensing off the grid”, submitted to *IEEE Transactions on Information Theory*
- ✿ Dasarathy, Shah, B, Nowak. “Covariance Sketching”, *50th Allerton Conference on Controls and Systems, 2012*
- ✿ Gubner, B, Hao “Multipath-Cluster Channel Models”, *IEEE Conference on Ultrawideband Systems 2012*
- ✿ Wittenberg, Alimadhi, B, Lau “ei. Rx C: Hierarchical Multinomial-Dirichlet Ecological Inference Model” in *Zelig: Everyone’s Statistical Software*.
- ✿ Tang, B, Recht. “Sparse recovery over continuous dictionaries: Just discretize” *Submitted to Asilomar Conference 2013*

Cone Condition

Inflated Descent Cone ($0 \leq \gamma \leq 1$)

$$C_\gamma(x^*) = \text{cone} \{ z \mid \|x^* + z\|_{\mathcal{A}} \leq \|x^*\|_{\mathcal{A}} + \gamma \|z\|_{\mathcal{A}} \}$$

Descent Cone = C_0

No direction in C_γ with zero atomic norm

$$\phi_\gamma = \inf_{z \neq 0} \left\{ \frac{\|z\|_2}{\|z\|_{\mathcal{A}}} \mid z \in C_\gamma(x^*) \right\}$$

Minimum separation is necessary

Using two sinusoids:

$$\|a(f_1) - a(f_2)\|_2 = 2\pi n^{3/2} |f_1 - f_2|$$

So,

$$\begin{aligned}\|a(f_1) - a(f_2)\|_{\mathcal{A}} &\leq n^{1/2} \|a(f_1) - a(f_2)\|_2 \\ &\leq 2\pi n^2 |f_1 - f_2|\end{aligned}$$

When separation is lower than $1/4n^2$ atomic norm can't recover it.

Can empirically show failure with less than $1/n$ separation and adversarial signal