Mathematical Foundations of Data Sciences

Gabriel Peyré
CNRS & DMA
École Normale Supérieure
gabriel.peyre@ens.fr
www.gpeyre.com
www.numerical-tours.com

November 15, 2017

Chapter 1

Shannon Theory

The main reference is [29].

1.1 Analog vs. Discrete Signals

To develop numerical tools and analyze their performances, the mathematical modeling is usually done over a continuous setting. An analog signal is a 1D function $f_0 \in L^2([0,1])$ where [0,1] denotes the domain of acquisition, which might for instance be time. An analog image is a 2D function $f_0 \in L^2([0,1]^2)$ where the unit square $[0,1]^2$ is the image domain.

Although these notes are focussed on the processing of sounds and natural images, most of the methods extend to multi-dimensional datasets, which are higher dimensional mappings

$$f_0: [0,1]^d \to [0,1]^s$$

where d is the dimensionality of the input space (d=1 for sound and d=2 for images) whereas s is the dimensionality of the feature space. For instance, gray scale images corresponds to (d=2, s=1), videos to (d=3, s=1), color images to (d=2, s=3) where one has three channels (R, G, B). One can even consider multi-spectral images where ($d=2, s\gg 3$) that is made of a large number of channels for different light wavelengths. Figures 1.1 and 1.2 show examples of such data.

Figure 1.1: Examples of sounds (d = 1), image (d = 2) and videos (d = 3).

Figure 1.2: Example of color image s = 3 and multispectral image (s = 32).

1.1.1 Acquisition and Sampling

Signal acquisition is a low dimensional projection of the continuous signal performed by some hardware device. This is for instance the case for a microphone that acquires 1D samples or a digital camera that acquires 2D pixel samples. The sampling operation thus corresponds to mapping from the set of continuous functions to a discrete finite dimensional vector with N entries.

$$f_0 \in \mathrm{L}^2([0,1]^d) \mapsto f \in \mathbb{C}^N$$

Figure 1.3: Image and sound discretization.

Figure 1.3 shows examples of discretized signals.

1.1.2 Linear Translation Invariant Sampler

A translation invariant sampler performs the acquisition as an inner product between the continuous signal and a constant impulse response h translated at the sample location

$$f[n] = \int_{-S/2}^{S/2} f_0(x)h(n/N - x) dx = f_0 \star h(n/N).$$
 (1.1)

The precise shape of h(x) depends on the sampling device, and is usually a smooth low pass function that is maximal around x = 0. The size S of the sampler determines the precision of the sampling device, and is usually of the order of 1/N to avoid blurring (if S is too large) or aliasing (if S is too small).

Section ?? details how to reverse the sampling operation in the case where the function is smooth.

1.2 Shannon Sampling Theorem

Reminders about Fourier transform. For $f \in L^1(\mathbb{R})$, its Fourier transform is defined as

$$\forall \omega \in \mathbb{R}, \quad \hat{f}(\omega) \stackrel{\text{def.}}{=} \int_{\mathbb{R}} f(x)e^{-\mathrm{i}x\omega} \mathrm{d}x.$$
 (1.2)

One has $\|\hat{f}\|^2 = (2\pi)^{-1} \|f\|^2$, so that $f \mapsto \hat{f}$ can be extended by continuity to $L^2(\mathbb{R})$, which corresponds to computing \hat{f} as a limit when $T \to +\infty$ of $\int_{-T}^T f(x) e^{-\mathrm{i}x\omega} \mathrm{d}x$. When $\hat{f} \in L^1(\mathbb{R})$, one can invert the Fourier transform so that

$$f(x) = \int_{\mathbb{R}} \hat{f}(\omega)e^{ix\omega}d\omega, \tag{1.3}$$

which shows in particular that f is continuous with vanishing limits at $\pm \infty$.

The Fourier transform $\mathcal{F}: f \mapsto \hat{f}$ exchanges regularity and decay. For instance, if $f \in C^p(\mathbb{R})$ with an integrable Fourier transform, then $\mathcal{F}(f^{(p)})(\omega) = (\mathrm{i}\omega)^{-p}\hat{f}(\omega)$ so that $|\hat{f}(\omega)| = O(1/|\omega|^p)$. Conversely,

$$\int_{\mathbb{R}} (1+|\omega|)^{-p} |\hat{f}(\omega)| d\omega < +\infty \implies f \in C^p(\mathbb{R}).$$
(1.4)

Reminders about Fourier series. We denote $\mathbb{T} = \mathbb{R}/2\pi\mathbb{Z}$ the torus. A function $f \in L^2(\mathbb{T})$ is 2π -periodic, and can be viewed as a function $f \in L^2([0,1])$ (beware that this means that the boundary points are glued together), and its Fourier coefficients are

$$\forall n \in \mathbb{Z}, \quad \hat{f}_n \stackrel{\text{def.}}{=} \frac{1}{2\pi} \int_0^{2\pi} f(x) e^{-ixn} dx.$$

This formula is equivalent to the computation of an inner-product $\hat{f}_n = \langle f, e_n \rangle$ for the inner-product $\langle f, g \rangle \stackrel{\text{def.}}{=} \frac{1}{2\pi} \int_{\mathbb{T}} f(x) \bar{g}(x) dx$. For this inner product, $(e_n)_n$ is orthonormal and is actually an Hilbert basis, meaning that one reconstruct with the following converging series

$$f = \sum_{n \in \mathbb{Z}} \langle f, e_n \rangle e_n \tag{1.5}$$

which means $||f - \sum_{n=-N}^{N} \langle f, e_n \rangle e_n||_{L^2(\mathbb{T})} \to 0$ for $N \to +\infty$. The pointwise convergence of (1.5), and is ensured (and there is normal convergence) when for instance $f \in C^3(\mathbb{T})$.

Poisson formula. The poisson formula connects the Fourier transform and the Fourier series to sampling and periodization operators. For some function $\hat{f}(\omega)$ defined on \mathbb{R} , its periodization reads

$$\hat{f}_P(\omega) \stackrel{\text{def.}}{=} \sum_n f(\omega - 2\pi n). \tag{1.6}$$

This formula makes sense if $\hat{f} \in L^1(\mathbb{R})$, and in this case $\|\hat{f}_P\|_{L^1(\mathbb{T})} \leqslant \|\hat{f}\|_1$ The Poisson formula, state in Proposition 1 bellow, corresponds to proving that the following diagram

sampling
$$f(x) \xrightarrow{\mathcal{F}} \hat{f}(\omega)$$

$$\downarrow \qquad \qquad \downarrow \qquad \text{periodization}$$

$$(f(n))_n \xrightarrow{\text{Fourier serie}} \sum_n f(n) e^{-i\omega n}$$

is actually commutative.

Proposition 1 (Poisson formula). Assume that \hat{f} has compact support and that $|f(x)| \leq C(1+|x|)^{-3}$ for some C. Then one has

$$\forall \omega \in \mathbb{R}, \quad \sum_{n} f(n)e^{-i\omega n} = \hat{f}_{P}(\omega).$$
 (1.7)

Proof. Since \hat{f} is compactly supported, \hat{f}_P is well defined (it involves only a finite sum) and since f has fast decay, using (1.4), \hat{f}_P is C^1 . It is thus the sum of its Fourier transform

$$\hat{f}_P(\omega) = \sum_k c_k e^{ik\omega},\tag{1.8}$$

where

$$c_k = \frac{1}{2\pi} \int_0^{2\pi} \hat{f}_P(\omega) e^{-ik\omega} d\omega = \frac{1}{2\pi} \int_0^{2\pi} \sum_n f(x - 2\pi n) e^{-ik\omega} d\omega.$$

One has

$$\int_0^{2\pi} \sum_n |f(x - 2\pi n)e^{-\mathrm{i}k\omega}| \mathrm{d}\omega = \int_{\mathbb{R}} |f|$$

which is bounded because $\hat{f} \in L^1(\mathbb{R})$ (it has a compact support and is C^1), so one can exchange the sum and integral

$$c_k = \sum_{n} \frac{1}{2\pi} \int_0^{2\pi} f(x - 2\pi n) e^{-ik\omega} d\omega = \frac{1}{2\pi} \int_{\mathbb{R}} f(x) e^{-ik\omega} d\omega = f(-k)$$

where we used the inverse Fourier transform formula (1.3), which is legit because $\hat{f} \in L^1(\mathbb{R})$.

Shannon theorem. Shannon sampling theorem state a sufficient condition ensuring that the sampling operator $f \mapsto (f(ns))_n$ is invertible for some sampling step size s > 0. It require that $\operatorname{supp}(\hat{f}) \subset [-\pi/s, \pi/s]$, which, thanks to formula (1.3), implies that \hat{f} is C^{∞} (in fact it is even analytic).

Theorem 1. If $|f(x)| \leq C(1+|x|)^{-3}$ for some C and $supp(\hat{f}) \subset [-\pi/s, \pi/s]$, then one has

$$\forall x \in \mathbb{R}, \quad f(x) = \sum_{n} f(ns)\operatorname{sinc}(x/s - n) \quad where \quad \operatorname{sinc}(u) = \frac{\sin(\pi u)}{\pi u}$$
 (1.9)

with uniform convergence.

Proof. The change of variable $g = f(s \cdot)$ results in $\hat{g} = s\hat{f}(s \cdot)$ so that we can restrict our attention to s = 1. The compact support hypothesis implies $\hat{f}(\omega) = 1_{[-\pi,\pi]}(\omega)\hat{f}_P(\omega)$. Combining the inversion formula (1.3) with Poisson formula (1.8)

$$f(x) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \hat{f}_P(\omega) e^{i\omega x} d\omega = \frac{1}{2\pi} \int_{-\pi}^{\pi} \sum_n f(n) e^{i\omega(x-n)} d\omega.$$

Since f has fast decay, $\int_{-\pi}^{\pi} \sum_{n} |f(n)e^{\mathrm{i}\omega(x-n)}| d\omega = \sum_{n} |f(n)| < +\infty$, so that one can exchange summation and integration and obtain

$$f(x) = \sum_{n} f(n) \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{i\omega(x-n)} d\omega = \sum_{n} f(n) \operatorname{sinc}(x-n).$$

1.3 Shannon Source Coding Theorem

We consider an alphabet (x_1, \ldots, x_K) of K symbols, and assume at our disposal some probability distribution over this alphabet, which is just an histogram $p = (p_1, \ldots, p_K) \in \mathbb{R}_+^K$ in the simplex, i.e. $\sum_k p_k = 1$. The entropy of such an histogram is

$$H(p) \stackrel{\text{def.}}{=} -\sum_{k} p_k \log_2(p_k)$$

with the convention $O \log_2(0) = 0$.

Lemma 1. One has

$$0 \leqslant H(p) \leqslant \log_2(K)$$
.

Proof. We consider the following constrained optimization problem

$$\min_{p} \left\{ f(p) \; ; \; g(p) = \sum_{k} p_k = 1 \right\}$$

where f = -H. According to the linked extrema theorem, at an optimum p^* , $\nabla f(p^*) = \lambda \nabla g(p^*)$ for some $\lambda \in \mathbb{R}$, so that here $\log(p_k^*) + 1 = \lambda$, i.e. $p_k^* = c$ is constant, and since $\sum_k p_k^* = 1$, one has $p_k^* = 1/K$ and thus $H(p) = \log_2(K)$.

A code $c_k = c(x_k)$ associate to each symbol x_k a code word $c_k \in \{0,1\}^{\mathbb{N}}$ with a varying length $|c_k| \in \mathbb{N}^*$. We denote the average length associated to this code as

$$L(c) \stackrel{\text{def.}}{=} \sum_{k} p_k |c_k|.$$

A prefix code $c_k = c(x_k)$ is such that no word c_k is the beginning of another word c'_k . This is equivalent to be able to embed the $(c_k)_k$ as leaves of a binary tree T, with the code being output of a traversal from root to leaves (with a convention that going to a left (resp. right) child output a 0 (resp. a 1). We denote c = Leaves(T) such prefix property. The following fundamental lemma describes the set of prefix code using an inequality.

Lemma 2 (Kraft inequality). (i) For a code c, if there exists a tree T such that c = Leaves(T) then

$$\sum_{k} 2^{-|c_k|} \leqslant 1. \tag{1.10}$$

(ii) Conversely, if $(\ell_k)_k$ are such that

$$\sum_{k} 2^{-\ell_k} \leqslant 1 \tag{1.11}$$

then there exists a code c = Leaves(T) such that $|c_k| = \ell_k$.

Proof. \Rightarrow We suppose c = Leaves(T). We denote $m = \max_k |c_k|$ and consider the full binary tree. Bellow each c_k , one has a sub-tree of height $m - |c_k|$. This sub-tree has $2^{m-|c_k|}$ leaves. Since all these sub-trees do not overlap, the total number of leaf do not exceed the total number of leaves 2^m of the full binary tree, hence

$$\sum_{k} 2^{m-|c_k|} \leqslant 2^m,$$

hence (1.10).

 \Leftarrow Conversely, we assume (1.10) holds. Without loss of generality, we assume that $|c_1| \leqslant \ldots \leqslant |c_K|$. We start by putting a sub-tree of height $2^{m-|c_1|}$. Since the second tree is smaller, one can put it immediately aside, and continue this way. Since $\sum_k 2^{m-|c_k|} \leqslant 2^m$, this ensure that we can stack side-by-side all these sub-tree, and this defines a proper sub-tree of the full binary tree.

We now are ready to state and prove Shannon theory for entropic coding.

Theorem 2. (i) If c = Leaves(T) for some tree T, then

$$L(c) \geqslant H(p)$$
.

(ii) Conversely, there exists a code c with c = Leaves(T) such that

$$L(c) \leqslant H(p) + 1.$$

Proof. First, we consider the following optimization problem

$$\min_{\ell=(\ell_k)_k} \left\{ f(\ell) \stackrel{\text{\tiny def.}}{=} \sum_k \ell_k p_k \; ; \; g(\ell) \stackrel{\text{\tiny def.}}{=} \sum_k 2^{-\ell_k} \leqslant 1 \right\}.$$
(1.12)

We fist show that at an optimal ℓ^* , the constraint is saturated, i.g. $g(\ell^*) = 1$. Indeed, if $g(\ell^*) = 2^{-u} < 1$, with u > 0, we define $\ell'_k \stackrel{\text{def.}}{=} \ell^*_k - u$, which satisfies $g(\ell') = 1$ and also $f(\ell') = \sum_k (\ell_k - u) p_k < f(\ell^*)$, which is a contradiction. So we can restrict in (1.12) the constraint to $g(\ell) = 1$ and apply the linked extra theorem, which shows that necessarily, there exists $\lambda \in \mathbb{R}$ with $\nabla f(\ell^*) = \nabla g(\ell^*)$, i.e. $(p_k)_k = -\lambda \ln(2)(2^{-\ell_k^*})_k$. Since $\sum_k p_k = \sum_k 2^{-\ell_k^*} = 1$, we deduce that $\ell_k^* = -\log(p_k)$.

- (i) If c = Leave(T), the by Kraft inequality (1.10), necessarily $\ell_k = |c_k|$ satisfy the constraints of (1.12), and thus $H(p) = f(\ell^*) \leq f(\ell) = L(\ell)$.
- (ii) We define $\ell_k \stackrel{\text{def.}}{=} \lceil -\log_2(p_k) \rceil \in \mathbb{N}^*$. Then $\sum_k 2^{-\ell_k} \leqslant \sum_k 2^{\log_2(p_k)} = 1$, so that these lengths satisfy (1.11). Thanks to Proposition 2 (ii), there thus exists a prefix code c with $|c_k| = \lceil -\log_2(p_k) \rceil$. Furthermore

$$L(c) = \sum_{k} p_k \lceil -\log_2(p_k) \rceil \le \sum_{k} p_k (-\log_2(p_k) + 1) = H(p) + 1.$$

Bibliography

- [1] P. Alliez and C. Gotsman. Recent advances in compression of 3d meshes. In N. A. Dodgson, M. S. Floater, and M. A. Sabin, editors, *Advances in multiresolution for geometric modelling*, pages 3–26. Springer Verlag, 2005.
- [2] P. Alliez, G. Ucelli, C. Gotsman, and M. Attene. Recent advances in remeshing of surfaces. In AIM@SHAPE repport. 2005.
- [3] Amir Beck. Introduction to Nonlinear Optimization: Theory, Algorithms, and Applications with MAT-LAB. SIAM, 2014.
- [4] Stephen Boyd, Neal Parikh, Eric Chu, Borja Peleato, and Jonathan Eckstein. Distributed optimization and statistical learning via the alternating direction method of multipliers. Foundations and Trends® in Machine Learning, 3(1):1–122, 2011.
- [5] Stephen Boyd and Lieven Vandenberghe. Convex optimization. Cambridge university press, 2004.
- [6] E. Candès and D. Donoho. New tight frames of curvelets and optimal representations of objects with piecewise C² singularities. *Commun. on Pure and Appl. Math.*, 57(2):219–266, 2004.
- [7] E. J. Candès. The restricted isometry property and its implications for compressed sensing. *Compte Rendus de l'Académie des Sciences*, Serie I(346):589–592, 2006.
- [8] E. J. Candès, L. Demanet, D. L. Donoho, and L. Ying. Fast discrete curvelet transforms. SIAM Multiscale Modeling and Simulation, 5:861–899, 2005.
- [9] A. Chambolle. An algorithm for total variation minimization and applications. *J. Math. Imaging Vis.*, 20:89–97, 2004.
- [10] Antonin Chambolle, Vicent Caselles, Daniel Cremers, Matteo Novaga, and Thomas Pock. An introduction to total variation for image analysis. Theoretical foundations and numerical methods for sparse recovery, 9(263-340):227, 2010.
- [11] Antonin Chambolle and Thomas Pock. An introduction to continuous optimization for imaging. *Acta Numerica*, 25:161–319, 2016.
- [12] S.S. Chen, D.L. Donoho, and M.A. Saunders. Atomic decomposition by basis pursuit. SIAM Journal on Scientific Computing, 20(1):33–61, 1999.
- [13] F. R. K. Chung. Spectral graph theory. Regional Conference Series in Mathematics, American Mathematical Society, 92:1–212, 1997.
- [14] Philippe G Ciarlet. Introduction à l'analyse numérique matricielle et à l'optimisation. 1982.
- [15] P. L. Combettes and V. R. Wajs. Signal recovery by proximal forward-backward splitting. SIAM Multiscale Modeling and Simulation, 4(4), 2005.

- [16] P. Schroeder et al. D. Zorin. Subdivision surfaces in character animation. In Course notes at SIGGRAPH 2000, July 2000.
- [17] I. Daubechies, M. Defrise, and C. De Mol. An iterative thresholding algorithm for linear inverse problems with a sparsity constraint. *Commun. on Pure and Appl. Math.*, 57:1413–1541, 2004.
- [18] I. Daubechies and W. Sweldens. Factoring wavelet transforms into lifting steps. J. Fourier Anal. Appl., 4(3):245–267, 1998.
- [19] D. Donoho and I. Johnstone. Ideal spatial adaptation via wavelet shrinkage. Biometrika, 81:425–455, Dec 1994.
- [20] Heinz Werner Engl, Martin Hanke, and Andreas Neubauer. Regularization of inverse problems, volume 375. Springer Science & Business Media, 1996.
- [21] M. Figueiredo and R. Nowak. An EM Algorithm for Wavelet-Based Image Restoration. *IEEE Trans. Image Proc.*, 12(8):906–916, 2003.
- [22] M. S. Floater and K. Hormann. Surface parameterization: a tutorial and survey. In N. A. Dodgson, M. S. Floater, and M. A. Sabin, editors, Advances in multiresolution for geometric modelling, pages 157–186. Springer Verlag, 2005.
- [23] Simon Foucart and Holger Rauhut. A mathematical introduction to compressive sensing, volume 1. Birkhäuser Basel, 2013.
- [24] I. Guskov, W. Sweldens, and P. Schröder. Multiresolution signal processing for meshes. In Alyn Rockwood, editor, Proceedings of the Conference on Computer Graphics (Siggraph99), pages 325–334. ACM Press, August8–13 1999.
- [25] A. Khodakovsky, P. Schröder, and W. Sweldens. Progressive geometry compression. In Proceedings of the Computer Graphics Conference 2000 (SIGGRAPH-00), pages 271–278, New York, July 23–28 2000. ACMPress.
- [26] L. Kobbelt. $\sqrt{3}$ subdivision. In Sheila Hoffmeyer, editor, *Proc. of SIGGRAPH'00*, pages 103–112, New York, July 23–28 2000. ACMPress.
- [27] M. Lounsbery, T. D. DeRose, and J. Warren. Multiresolution analysis for surfaces of arbitrary topological type. ACM Trans. Graph., 16(1):34–73, 1997.
- [28] S. Mallat. A Wavelet Tour of Signal Processing, 3rd edition. Academic Press, San Diego, 2009.
- [29] Stephane Mallat. A wavelet tour of signal processing: the sparse way. Academic press, 2008.
- [30] D. Mumford and J. Shah. Optimal approximation by piecewise smooth functions and associated variational problems. Commun. on Pure and Appl. Math., 42:577–685, 1989.
- [31] Neal Parikh, Stephen Boyd, et al. Proximal algorithms. Foundations and Trends® in Optimization, 1(3):127–239, 2014.
- [32] Gabriel Pevré. L'algèbre discrète de la transformée de Fourier. Ellipses, 2004.
- [33] Gabriel Peyré and Marco Cuturi. Computational optimal transport. 2017.
- [34] J. Portilla, V. Strela, M.J. Wainwright, and Simoncelli E.P. Image denoising using scale mixtures of Gaussians in the wavelet domain. *IEEE Trans. Image Proc.*, 12(11):1338–1351, November 2003.
- [35] E. Praun and H. Hoppe. Spherical parametrization and remeshing. *ACM Transactions on Graphics*, 22(3):340–349, July 2003.

- [36] L. I. Rudin, S. Osher, and E. Fatemi. Nonlinear total variation based noise removal algorithms. *Phys.* D, 60(1-4):259-268, 1992.
- [37] Filippo Santambrogio. Optimal transport for applied mathematicians. Birkäuser, NY, 2015.
- [38] Otmar Scherzer, Markus Grasmair, Harald Grossauer, Markus Haltmeier, Frank Lenzen, and L Sirovich. *Variational methods in imaging*. Springer, 2009.
- [39] P. Schröder and W. Sweldens. Spherical Wavelets: Efficiently Representing Functions on the Sphere. In *Proc. of SIGGRAPH 95*, pages 161–172, 1995.
- [40] P. Schröder and W. Sweldens. Spherical wavelets: Texture processing. In P. Hanrahan and W. Purgathofer, editors, *Rendering Techniques '95*. Springer Verlag, Wien, New York, August 1995.
- [41] C. E. Shannon. A mathematical theory of communication. The Bell System Technical Journal, 27(3):379–423, 1948.
- [42] A. Sheffer, E. Praun, and K. Rose. Mesh parameterization methods and their applications. Found. Trends. Comput. Graph. Vis., 2(2):105–171, 2006.
- [43] Jean-Luc Starck, Fionn Murtagh, and Jalal Fadili. Sparse image and signal processing: Wavelets and related geometric multiscale analysis. Cambridge university press, 2015.
- [44] W. Sweldens. The lifting scheme: A custom-design construction of biorthogonal wavelets. Applied and Computation Harmonic Analysis, 3(2):186–200, 1996.
- [45] W. Sweldens. The lifting scheme: A construction of second generation wavelets. SIAM J. Math. Anal., 29(2):511–546, 1997.