An Introduction to Sparse Coding and Dictionary Learning

Kai Cao January 14, 2014

Outline

- Introduction
- Mathematical foundation
- Sparse coding
- Dictionary learning
- Summary

Introduction

What is sparsity?

• Sparsity implies many zeros in a vector or a matrix

Reconstructed patch

Sparse Representation

Application---Denoising

Source

Result 30.829dB

Dictionary

Noisy image

Application---Compression

[O. Bryta, M. Elad, 2008]

Mathematical foundation

Derivatives of vectors

First order

$$\frac{\partial a^T x}{x} = \frac{\partial x^T a}{x} = a$$

Second order

$$\frac{\partial x^T B x}{\partial x} = (B + B^T) x$$

Exercise

$$\min_{\alpha \in \mathbb{R}^m} \frac{1}{2} \| x - D\alpha \|_2^2 + \lambda \| \alpha \|_2^2, \quad x \in \mathbb{R}^n, D \in \mathbb{R}^{n \times m}$$

$$\alpha = (D^T D + \lambda I)^{-1} D^T x$$

Trace of a Matrix

Definition

$$Tr(A) = \sum_{i=1}^{n} a_{ii}, \quad A = (a_{ij}) \in R^{n \times n}$$

Properties

$$||A||_F^2 = \sum_{i=1}^n \sum_{j=1}^n a_{ij}^2 = Tr(A^T A),$$
 $Tr(A) = Tr(A^T),$
 $Tr(A+B) = Tr(A+B), \quad B \in R^{n \times n}$
 $Tr(aA) = aTr(A), \quad a \in R$
 $Tr(AB) = Tr(BA), \quad B \in R^{n \times n}$
 $Tr(ABC) = Tr(BCA) = Tr(CAB), \quad B, C \in R^{n \times n}$

Derivatives of traces

First order

$$\frac{\partial}{\partial X} Tr(XA) = A^{T}$$

$$\frac{\partial}{\partial X} Tr(X^{T}A) = A$$

Derivatives of traces

$$\frac{\partial}{\partial X} Tr(X^T X A) = X A^T + X A$$
$$\frac{\partial}{\partial X} Tr(X^T B X) = B^T X + B X$$

Exercise

$$\min_{A \in R^{k \times m}} || X - DA ||_F^2 + \lambda || A ||_F^2, \quad X \in R^{n \times m}, D \in R^{n \times k}$$

$$A = (D^T D + \lambda I)^{-1} D^T X$$

Sparse coding

Sparse linear model

• Let $x \in \mathbb{R}^n$ be a signal

• Let $D = [d_1, d_2, ..., d_m] \in \mathbb{R}^{n \times m}$ be a set of normalized $(d_i^T d_i = 1)$ "basis vectors" (dictionary)

• Sparse representation is to find a sparse vector $\alpha \in R^m$ such that $x \approx D\alpha$, where α is regarded as sparse code

The sparse coding model

Objective function

$$\min_{\alpha \in \mathbb{R}^m} \frac{1}{2} \|x - D\alpha\|_2^2 + \lambda \varphi(\alpha)$$
Data fitting term Regularization term

- The regularization term φ can be
 - the l_2 norm. $\|\alpha\|_2^2 \triangleq \sum_{i=1}^m \alpha_i^2$
 - the l_0 norm. $\|\alpha\|_0 \triangleq \#\{i \mid a_i \neq 0\}$
 - the l_1 norm. $\|\alpha\|_1 \triangleq \sum_{i=1}^m |\alpha_i|$

Sparsity inducing

— ...

Matching pursuit

$$\min_{\alpha \in \mathbb{R}^m} \frac{1}{2} \| x - D\alpha \|_2^2 \quad \text{s. t.} \quad \| \alpha \|_0 \le L$$

- 1. Initialization: $\alpha = 0$, residual r = x
- 2. while $//\alpha//_0 < L$
- 3. Select the element with maximum correlation with the residual

$$\hat{i} = \underset{i=1,\dots,m}{\operatorname{arg\,max}} |d_i^T r|$$

4. Update the coefficients and residual

$$\alpha_{\hat{i}} = \alpha_i + d_i^T r$$

$$r = r - (d_{\hat{i}}^T r) d_i$$

End while

An example for matching pursuit

Patch from latent

Correlation $c_i = d_i^T \mathbf{x}$

Dictionary elements

$$c_2 =$$

$$c_1 = -0.039$$
 $c_2 = 0.577$ $c_3 = 0.054$ $c_4 = -0.031$ $c_5 = -0.437$

$$c_5 = -0.437$$

Residual r

$$c_1 = -0.035$$
 $c_2 = 0$ $c_3 = 0.037$ $c_4 = -0.046$ $c_5 = -0.289$

$$c_2 = 0$$

$$c_3 = 0.037$$

$$c_{4}$$
=-0.046

$$c_5 = -0.289$$

Correlation $c_i = d_i^{\mathrm{T}} r$

$$d_2$$

Coefficient does not update!

Residual r

 $||x - \hat{x}||_2 = 0.763$

Reconstructed patch

Orthogonal matching pursuit

$$\min_{\alpha \in \mathbb{R}^m} \frac{1}{2} \| x - D\alpha \|_2^2 \quad \text{s. t.} \quad \| \alpha \|_0 \le L$$

- 1. Initialization: $\alpha = 0$, residual r = x, active set $\Omega = \emptyset$
- 2. while $//\alpha//_0 < L$
- 3. Select the element with maximum correlation with the residual

$$\hat{i} = \underset{i=1,\dots,m}{\operatorname{arg\,max}} |d_i^T r|$$

4. Update the active set, coefficients and residual

$$\Omega = \Omega \cup \hat{i}$$

$$\alpha_{\Omega} = (d_{\Omega}^{T} d_{\Omega})^{-1} d_{\Omega}^{T} r$$

$$r = x - d_{\Omega} \alpha_{\Omega}$$

End while

An example for orthogonal matching pursuit

Patch from latent

Dictionary elements

$$c_1$$
=-0.039 c_2 = 0.577 c_3 =0.054 c_4 =-0.031 c_5 =-0.437

$$c_3 = 0.054$$

$$c_{4}$$
=-0.031

$$c_5 = -0.437$$

Correlation $c_i = d_i^T \mathbf{x}$

Residual r

$$c_1 = -0.035$$

$$c_2 = 0$$

$$c_3 = 0.037$$

$$c_4 = -0.046$$

$$c_1 = -0.035$$
 $c_2 = 0$ $c_3 = 0.037$ $c_4 = -0.046$ $c_5 = -0.289$

Residual r

× 0.499 - ×(-0.309)

 $||x - \hat{x}||_2 = 0.759$

Reconstructed patch \hat{x} = $\times 0.499 + \times (-0.309)$

Why does l_1 -norm induce sparsity?

• Analysis in 1D (comparison with l_2)

$$\min_{\alpha \in \mathbb{R}} \frac{1}{2} (x - \alpha)^2 + \lambda |\alpha|$$

if
$$x \ge \lambda$$
, $\alpha = x - \lambda$
 \Rightarrow if $x \le -\lambda$, $\alpha = x + \lambda$
else, $\alpha = 0$

$$\min_{\alpha \in \mathbb{R}} \frac{1}{2} (x - \alpha)^2 + \lambda \alpha^2$$

$$\Rightarrow \alpha = x/(1+2\lambda)$$

Why does l_1 -norm induce sparsity?

• Analysis in 2D (comparison with l_2)

$$\min_{\alpha \in \mathbb{R}} \frac{1}{2} \| x - \alpha \|_{2}^{2} + \lambda \| \alpha \|_{1}$$

$$\Leftrightarrow \min_{\alpha \in \mathbb{R}} \frac{1}{2} \| x - \alpha \|_{2}^{2} \text{ s.t. } \| \alpha \|_{1} \leq \mu$$

$$\min_{\alpha \in \mathbb{R}} \frac{1}{2} \| x - \alpha \|_{2}^{2} + \lambda \| \alpha \|_{1} \qquad \min_{\alpha \in \mathbb{R}} \frac{1}{2} \| x - \alpha \|_{2}^{2} + \lambda \| \alpha \|_{2}^{2}
\min_{\alpha \in \mathbb{R}} \frac{1}{2} \| x - \alpha \|_{2}^{2} \text{ s.t. } \| \alpha \|_{1} \le \mu \qquad \Leftrightarrow \min_{\alpha \in \mathbb{R}} \frac{1}{2} \| x - \alpha \|_{2}^{2} \text{ s.t. } \| \alpha \|_{2} \le \mu$$

20

Optimality condition for l_1 -norm regularization

$$\min_{\alpha \in \mathbb{R}^m} J(\alpha) = \frac{1}{2} \| x - D\alpha \|_2^2 + \lambda \| \alpha \|_1$$

• Directional derivative in the direction u at α

$$\nabla J(\alpha, u) = \lim_{t \to 0^+} \frac{J(\alpha + tu) - J(\alpha)}{t}$$

• g is subgradient of J at α if and only if

$$\forall t \in R^m, J(t) \ge J(\alpha) + g^T(t - \alpha)$$

- Proposition 1: g is a subgradient $\Leftrightarrow \forall u \in R^m, g^T u \leq \nabla J(\alpha, u)$
- Proposition 2: if J is differentiable at α , $\nabla J(\alpha, u) = \nabla J(\alpha)^T u$
- Proposition 3: α is optimal if and only if for all u, $\nabla J(\alpha, u) \ge 0$

Subgradient for l_1 -norm regularization

• Example: f(x) = |x|

$$\nabla f(x,u) = \begin{cases} |u| & x = 0\\ sign(x)u & x \neq 0 \end{cases}$$

Subgradient for l_1 -norm regularization

$$\min_{\alpha \in \mathbb{R}^m} J(\alpha) = \frac{1}{2} ||x - D\alpha||_2^2 + \lambda ||\alpha||_1$$

• g is a subgradient at α if and only if for all i

$$|g_i - d_i^T(x - D\alpha)| \le \lambda$$
 if $a_i = 0$
 $g_i = d_i^T(x - D\alpha) + \lambda \operatorname{sign}(a_i)$ if $a_i \ne 0$

First order method for convex optimization

- Differentiable objective
 - Gradient descent: $\alpha_{t+1} = \alpha_t \eta_t \nabla J(\alpha_t)$
 - With line search for a decent η_t
 - Diminishing step size: e.g., $\eta_t = (t+t_0)^{-1}$
- Non differentiable objective
 - Subgradient decent: $\alpha_{t+1} = \alpha_t \eta_t g_t$, g_t is a subgradient
 - With line search
 - Diminishing step size

Reformulation as quadratic program

$$\min_{\alpha \in \mathbb{R}^m} \frac{1}{2} \| x - D\alpha \|_2^2 + \lambda \| \alpha \|_1$$

$$\min_{\alpha_{+},\alpha_{-} \in \mathbb{R}^{m}_{+}} \frac{1}{2} \| x - D\alpha_{+} + D\alpha_{-} \|_{2}^{2} + \lambda (1^{T} \alpha_{+} + 1^{T} \alpha_{-})$$

Dictionary Learning

Dictionary selection

- Which D to use?
- A fixed set of basis:
 - Steerable wavelet
 - Contourlet
 - DCT Basis
 - **—**
- Data adaptive dictionary learn from data
 - K-SVD (l_{o} -norm)
 - On-line dictionary learning (l_1 -norm)

The objective function for K-SVD

$$\min_{D,A} ||X - DA||_F^2$$

The examples are linear combinations of atoms from D

$$\min_{D,A} \|X - DA\|_F^2 \quad \forall j, s.t. \quad \|\alpha_j\|_0 \le L$$

Each example has a sparse representation with no more than L atoms

K-SVD - An Overview

K-SVD: Sparse Coding Stage

$$\min_{A} || X - DA ||_F^2 \qquad \forall j, s.t. \quad || \alpha_j ||_0 \le L$$

For the jth example we solve

$$\min_{\alpha} \|\mathbf{D}\alpha - x_j\|_2^2 \quad s.t. \|\alpha\|_0 \le L$$

Ordinary Sparse Coding!

K-SVD: Dictionary Update Stage

$$\min_{D} \| X - DA \|_F^2 \quad \forall j, s.t. \quad \| \alpha_j \|_0 \le L$$

For the kth atom we solve

$$\min_{d_k} ||d_k \alpha_T^k - E_k||_F^2$$

$$E_k = \sum_{i \neq k} d_i \alpha_T^i - X$$
 (the residual)

Solve with SVD

$$E_k = U\Lambda V^T \qquad \qquad d_k = u_1$$

$$d_k = u_1$$

K-SVD Dictionary Update Stage

We want to solve:

www.cs.technion.ac.il/~ronrubin/Talks/K-SVD.ppt

Compare K-SVD with K-means

dictionary learning with l_1 -norm regularization

• Objective function for l_1 -norm regularization

$$\min_{D} \frac{1}{t} \sum_{i=1}^{t} \frac{1}{2} \| x_i - D\alpha_i \|_2^2 + \lambda \| \alpha_i \|_1$$

where

$$\alpha_{i} \triangleq \arg\min_{\alpha \in R^{m}} \frac{1}{2} \| x_{i} - D\alpha \|_{2}^{2} + \lambda \| \alpha \|_{1}$$

- Advantages of online learning:
 - Handle large and dynamic datasets,
 - Could be much faster than batch algorithms.

dictionary learning with l_1 -norm regularization

$$F_{t}(D) = \frac{1}{t} \sum_{i=1}^{t} \frac{1}{2} \| x_{i} - D\alpha_{i} \|_{2}^{2} + \lambda \| \alpha_{i} \|_{1}$$

$$= \frac{1}{t} (\frac{1}{2} Tr(D^{T} DA_{t}) - Tr(D^{T} B_{t})) + \lambda \sum_{i=1}^{t} \| \alpha_{i} \|_{1}$$

where

$$A_t = \sum_{i=1}^t \alpha_i \alpha_i^T, \qquad B_t = \sum_{i=1}^t x_i \alpha_i^T$$

$$\frac{\partial F_t(D)}{\partial D} = \frac{1}{t} (DA_t - B_t)$$

For a new
$$x_{t+1}$$
, $A_{t+1} = A_t + \alpha_{t+1} \alpha_{t+1}^T$, $B_{t+1} = B_t + x_{t+1} \alpha_{t+1}^T$

On-line dictionary learning

- 1) Initialization: $D_0 \in \mathbb{R}^{n \times m}$; A_0 =0; B_0 =0;
- 2) For t=1,...,T
- 3) Draw x_t from the training data set
- 4) Get sparse code

$$\alpha_{t} = \underset{\alpha \in R^{m}}{\operatorname{arg \, min}} \frac{1}{2} \| x_{t} - D_{t-1} \alpha \|_{2}^{2} + \lambda \| \alpha \|_{1}$$

5) Aggregate sufficient statistics

$$A_t = A_{t-1} + \alpha_t \alpha_t^T, \quad B_t = B_{t-1} + x_t \alpha_t^T,$$

6) Dictionary update

$$D_{t} = D_{t-1} - \rho \frac{\partial F_{t}(D)}{\partial D}$$

7) End for

Toolbox - SPAMS

- SPArse Modeling Software:
 - Sparse coding
 - l_0 -norm regularization
 - l_1 -norm regularization
 - •
 - Dictionary learning
 - K-SVD
 - Online dictionary learning
 - •
- C++ implemented with Matlab interface
- http://spams-devel.gforge.inria.fr/

Summary

- Sparsity and sparse representation
- Sparse coding with l_0 and l_1 -norm regularization
 - Orthogonal matching pursuit/matching pursuit
 - Subgradient and optimal condition
- Dictionary learning with l_0 and l_1 -norm regularization
 - K-SVD
 - Online dictionary learning
- Try to use it!!

References

- T. T. Cai, Lie Wang, Orthogonal Matching Pursuit for Sparse Signal Recovery With Noise, *IEEE Transactions on Information Theory*, 57(7): 4680-4688,2011
- Efron, T. Hastie, I. Johnstone, and R. Tibshirani. Least angle regression. *Annals of statistics*, 32(2):407–499, 2004.
- M. Aharon, M. Elad, and A. M. Bruckstein. The K-SVD: An algorithm for designing of overcomplete dictionaries for sparse representations. *IEEE Transactions on Signal Processing*, 54(11):4311-4322, November 2006.
- J. Mairal, F. Bach, J. Ponce, and G. Sapiro. Online dictionary learning for sparse coding. *In Proceedings of the International Conference on Machine Learning (ICML)*, 2009a.

Thank you for listening