Compressive Sensing – A 25 Minute Tour

Emmanuel Candès

First EU-US Frontiers of Engineering Symposium, Cambridge, September 2010

Dedication

Dennis Healy, 1957 - 2009

Compressive sensing today

Enormous field spanning

- mathematics
- applied mathematics
- computer science
- information theory
- signal processing
- circuit design
- optical engineering
- biomedical imaging
- ...

Many contributors; e. g. R. Baraniuk

http://nuit-blanche.blogspot.com/ http://dsp.rice.edu/cs

Our focus: short and biased overview

A contemporary paradox

Raw: 15MB JPEG: 150KB

- Massive data acquisition
- Most of the data is redundant and can be thrown away
- Seems enormously wasteful

A contemporary paradox

Raw: 15MB

JPEG: 150KB

- Massive data acquisition
- Most of the data is redundant and can be thrown away
- Seems enormously wasteful

One can regard the possibility of digital compression as a failure of sensor design. If it is possible to compress measured data, one might argue that too many measurements were taken.

Going against a long established tradition?

- Acquire/Sample (A-to-D converter, digital camera)
- Compress (signal dependent, nonlinear)

Fundamental question

Can we directly acquire just the useful part of the signal?

What Is Compressive Sensing?

In a nutshell...

- Can obtain super-resolved signals from just a few sensors
- Sensing is *nonadaptive*: no effort to understand the signal
- Simple acquisition process followed by numerical optimization

First papers

- Candès, Romberg and Tao, 2006
- Candès and Tao, 2006
- Donoho, 2006

By now, very rich mathematical theory

Sparsity: wavelets and images

1 megapixel image

Sparsity: wavelets and images

1 megapixel image

Implication of sparsity: image "compression"

- Compute 1,000,000 wavelet coefficients of mega-pixel image
- Set to zero all but the 25,000 largest coefficients
- Invert the wavelet transform

original image

Implication of sparsity: image "compression"

- Compute 1,000,000 wavelet coefficients of mega-pixel image
- Set to zero all but the 25,000 largest coefficients
- Invert the wavelet transform

original image

after zeroing out smallest coefficients

This principle underlies modern lossy coders (sound, still-picture, video)

Idealized sampling

- ullet x: signal coefficients in our convenient representation
- \bullet collect information by measuring largest components of \boldsymbol{x}

Idealized sampling

- x: signal coefficients in our convenient representation
- ullet collect information by measuring largest components of x

What if these positions are not known in advance?

- what should we measure?
- how should we reconstruct?

Incoherent/random sensing

$$y = \langle a_k, x \rangle, \quad k = 1, \dots, m$$

- Want sensing waveforms as spread out/"incoherent" as possible
- Span of $\{a_k\}$ should be as random as possible (general orientation)

$$a_k \stackrel{\text{i.i.d.}}{\sim} F$$

 $\mathbb{E} \, a_k a_k^* = I$ and a_k spread out

- a_k i.i.d. $\mathcal{N}(0,1)$ (white noise)
- a_k i.i.d. ± 1
- $a_k = \exp(i2\pi\omega_k t)$ with i.i.d. frequencies ω_k
- ..

Incoherence

- Signal is local, measurements are global
- Each measurement picks up a little information about each component

Example of foundational result

Classical viewpoint

- Measure everything (all the pixels, all the coefficients)
- Keep d largest coefficients: distortion is $||x x_d||$

Example of foundational result

Classical viewpoint

- Measure everything (all the pixels, all the coefficients)
- Keep d largest coefficients: distortion is $||x x_d||$

Compressed sensing viewpoint

- Take m random measurements: $y_k = \langle x, a_k \rangle$
- Reconstruct by linear programming: $(||x||_{\ell_1} = \sum_i |x_i|)$

$$x^* = \arg \min \|\tilde{x}\|_{\ell_1}$$
 subject to $y_k = \langle \tilde{x}, a_k \rangle, \ k = 1, \dots, m$

Among all the objects consistent with data, pick min ℓ_1

Example of foundational result

Classical viewpoint

- Measure everything (all the pixels, all the coefficients)
- Keep d largest coefficients: distortion is $||x x_d||$

Compressed sensing viewpoint

- Take m random measurements: $y_k = \langle x, a_k \rangle$
- Reconstruct by linear programming: $(\|x\|_{\ell_1} = \sum_i |x_i|)$

$$x^* = \arg\min \|\tilde{x}\|_{\ell_1}$$
 subject to $y_k = \langle \tilde{x}, a_k \rangle, \ k = 1, \dots, m$

Among all the objects consistent with data, pick min ℓ_1

Same performance with about $m = d \log n / d$ (sketch)

$$||x^* - x||_{\ell_2} \le ||x - x_d||_{\ell_2}$$

Example

- Take 96K incoherent measurements of "compressed" image
- Compressed image is perfectly sparse (25K nonzero wavelet coeffs)
- Solve ℓ_1

original (25k wavelets)

Example

- Take 96K incoherent measurements of "compressed" image
- Compressed image is perfectly sparse (25K nonzero wavelet coeffs)
- Solve ℓ_1

original (25k wavelets)

perfect recovery

What is compressive sensing?

Possibility of compressed data acquisition protocols which directly acquire just the important information

- Incoherent/random measurements → compressed description
- Simultaneous signal acquisition and compression!

All we need is to decompress...

What is compressive sensing?

Possibility of compressed data acquisition protocols which directly acquire just the important information

- Incoherent/random measurements → compressed description
- Simultaneous signal acquisition and compression!

All we need is to decompress...

Three surprises

- Sensing is ultra efficient and nonadaptive
- Recovery is possible by tractable optimization
- Sensing/recovery is robust to noise (and other imperfections)

Three potentially impacted areas

- Analog-to-digital conversion
- Optical systems
- Magnetic Resonance Imaging

Time or space sampling

- Analog-to-digital converters, receivers, ...
- Space: cameras, medical imaging devices, ...

Nyquist/Shannon foundation: must sample at twice the highest frequency

Sampling of ultra wideband radio frequency signals

Hardware brick wall

- Signals are wider and wider band
- "Moore's law:" factor 2 improvement every 6 to 8 years

Extremely fast/high-resolution samplers are decades away

Hardware brick wall

- Signals are wider and wider band
- "Moore's law:" factor 2 improvement every 6 to 8 years

Extremely fast/high-resolution samplers are decades away

Way out? Analog-to-information (DARPA)

What have we learned?

If 'information bandwidth' less than total bandwidth, then should be able to

- sample below Nyquist without information loss
- recover missing samples by convex optimization

New analog-to-digital converters

Joint with Caltech and Northrop Grumman

RMPI (CMOS)

RMPI (InP)

Manufactured three chips

- Nonuniform sampler (InP)
- Random modulator pre-integration
 - 4 channels (InP)
 - 8 channels (CMOS)

Random modulator pre-integrator (RMPI)

Joint with Becker, Emami and Yoo (Caltech)

RMPI Basic architecture

random modulation

- Nyquist rate 5GHz
- ullet 8 channels at 50MHz ightarrow 400MHz
- $12.5 \times$ undersampled

RMPI chip v.2

Process:

IBM 90nm CMOS9SF 06_02_00_LB

• Power Consumption: 830mW

Bandwidth: 2.5GHz

• Dynamic Range: 50dB

Sampling rate: 400 MS/s

• Die Area: $2 \text{mm} \times 2 \text{mm}$

Pulse recovery from full system simulations

Frequency domain. Two overlapping pulses at 103.3 MHz and 2410.6 MHz carriers Amplitude 1: 3.2e-03, Amplitude 2: 1.0e-02 (10.0 dB dynamic range) N=2048 (T=410 ns), litter rms = 0.5 ps

Pulse recovery from full system simulations

Real testing: NGC-Caltech A-to-I Receiver Test

(Die at similar scale)

Real results

RMPI (InP) behaves as simulated

- 2.5GHz of bandwidth
- 50-60dB of dynamic range
- ullet \sim 3W of power consumption

Other ADC efforts

- Eldar et al. (Technion)
- Fudge et al. (L3 & Wisconsin)
- Baraniuk et al. (Rice)

Three potentially impacted areas

- Analog-to-digital conversion
- Optical systems
- Magnetic Resonance Imaging

What do we measure?

- *Direct sampling:* analog/digital photography, mid 19th century
- Indirect sampling: acquisition in a transformed domain, second half of 20th century; e.g. CT, MRI
- Compressive sampling: acquisition in an incoherent domain
 - Design incoherent analog sensors rather than usual pixels
 - Pay-off: need far fewer sensors

The first photograph?

CT scanner

One pixel camera

Richard Baraniuk, Kevin Kelly, Yehia Massoud, Don Johnson Rice University, dsp.rice.edu/CS

MIT Tech review: top 10 emerging technologies for 2007

Other works: Brady et al., Freeman et al., Wagner et al., Coifman et al.

"Single-Pixel" CS Camera

can be exotic

 IR, UV, THz, PMT, spectrometer, ...

color target

hyperspectral data cube

raster scan IR

CS IR

Three potentially impacted areas

- Analog-to-digital conversion
- Optical systems
- Magnetic Resonance Imaging

Fast Magnetic Resonance Imaging

Goal: sample less to speed up MR imaging process

Fully sampled

 $6 \times undersampled$ classical

 $\begin{array}{c} 6 \times undersampled \\ CS \end{array}$

Trzasko, Manduca, Borisch (Mayo Clinic)

MR angiography

Fully sampled

 $6 \times undersampled$

Trzasko, Manduca, Borisch

Fully sampled

 $6 \times undersampled$

Trzasko, Manduca, Borisch

Compressive sensing in the news

Wired, March 2010

$\ell^{\scriptscriptstyle 1}$ -SPIRiT, 1 $^{\scriptscriptstyle { m st}}$ Pass T1 3D SPGR

Breath-hold post-gadolinium MRA in a 9 year old male with hypertension using 4X acceleration at 1.2 mm3 resolution, Left images (a, c) are with ARC and right (b, d) are with L1-SPIRIT compressed sensing. Note improved delineation of pancreas (big arrow), pancreatic duct (middle arrow), and diaphragm (small arrow) with ℓ^1 -SPIRiT. Left gastric artery (arrowhead) emerges from the noise.

M. Lustig, Electrical Eng. Stanford & EECS UC Berkeley

S. Vasanawala, Radiology Stanford

ℓ¹-SPIRIT, T1 3D SPGR

Submillimeter near-isotropic resolution MRI in an 8-year-old male. Post-contrast T1 imaging with an acceleration of 4. Standard (a, c) and compressed sensing reconstruction (b, d) show improved delineation of the pancreatic duct (vertical arrow), bowel (horizontal arrow), and gallbladder wall (arrowhead) with L1-SPIRiT reconstruction, and equivalent definition of the portal vein (black arrow)

M. Lustig, Electrical Eng. Stanford & EECS UC Berkeley
S. Vasanawala. Radiology Stanford

Summary

- Ultra efficient acquisition protocol:
 automatically translates analog data into already compressed digital form
- Change the way engineers think about data acquisition
- Already many applications
- More applications to come