Sparse and spurious: dictionary learning with noise and outliers

Rodolphe Jenatton Amazon, Berlin

Joint work with Rémi Gribonval & Francis Bach

Optimization and Big Data, May 2015 @ Edinburgh

Movie quiz

Which cinematographic reference?

Movie quiz

Which cinematographic reference?

Motivation: feature learning

Raw data

Good features

Motivation: sparse representation

- Expensive to manipulate high-dimensional signals
 - Storage
 - Latency
 - •
- Try to find sparse representation

Sparse coding in a nutshell

• Idea: Represent signals as combinations of few learned atoms

Sparse coding in a nutshell

- Idea: Represent signals as combinations of few learned atoms
- Applied to various settings and classes of signals
 - Neuroscience [OF97]
 - Image processing/Computer vision [EA06, Pey09, Mai10]
 - Audio processing [PABD06, GRKN07]
 - Topic modeling [JMOB11]
 - ...

Sparse coding in a nutshell

- Idea: Represent signals as combinations of few learned atoms
- Applied to various settings and classes of signals
 - Neuroscience [OF97]
 - Image processing/Computer vision [EA06, Pey09, Mai10]
 - Audio processing [PABD06, GRKN07]
 - Topic modeling [JMOB11]
 - ...
- Several approaches:
 - Convex [BMP08, BB09]
 - Submodular [KC10]
 - Bayesian [ZCP+09]
 - Non-convex matrix-factorization [OF97, LBRN07, MBPS10]

Sparse coding setting

- Data: n signals, $\mathbf{X} = [\mathbf{x}^1, \dots, \mathbf{x}^n] \in \mathbb{R}^{m \times n}$
- Dictionary: p atoms, $\mathbf{D} = [\mathbf{d}^1, \dots, \mathbf{d}^p] \in \mathbb{R}^{m \times p}$
- Decomposition: $\mathbf{A} = [\alpha^1, \dots, \alpha^n] \in \mathbb{R}^{p \times n}$
- Goal:

 $\mathbf{X} \approx \mathbf{D}\mathbf{A}$, with sparse \mathbf{A}

Sparse coding objective function

$$\min_{\mathbf{A} \in \mathbb{R}^{p \times n}, \mathbf{D} \in \mathcal{D}} \frac{1}{n} \sum_{i=1}^{n} \left[\frac{1}{2} \| \mathbf{x}^i - \mathbf{D} \boldsymbol{\alpha}^i \|_2^2 + \lambda \ \| \boldsymbol{\alpha}^i \|_1 \ \right]$$
 sparsity-inducing norm

• \mathcal{D} : dictionaries with unit ℓ_2 -norm atoms

Sparse coding objective function

$$\min_{\mathbf{A} \in \mathbb{R}^{p \times n}, \mathbf{D} \in \mathcal{D}} \frac{1}{n} \sum_{i=1}^{n} \left[\frac{1}{2} \| \mathbf{x}^i - \mathbf{D} \boldsymbol{\alpha}^i \|_2^2 + \lambda \ \| \boldsymbol{\alpha}^i \|_1 \right]$$
sparsity-inducing norm

- D: dictionaries with unit ℓ₂-norm atoms
- Equivalently:

$$\min_{\mathbf{D}\in\mathcal{D}} F_{\mathbf{X}}(\mathbf{D}), \text{ with } F_{\mathbf{X}}(\mathbf{D}) \triangleq \frac{1}{n} \sum_{i=1}^{n} f_{\mathbf{x}^{i}}(\mathbf{D})$$

and

$$f_{\mathbf{x}}(\mathbf{D}) \triangleq \min_{\alpha \in \mathbb{R}^p} \left[\frac{1}{2} \|\mathbf{x} - \mathbf{D}\alpha\|_2^2 + \lambda \|\alpha\|_1 \right]$$

- Excess risk analysis
 - [MP10, VMB10, MG12, GJB+13]
 - Non-asymptotic generalization bounds

- Excess risk analysis
 - [MP10, VMB10, MG12, GJB+13]
 - Non-asymptotic generalization bounds
- Identifiability analysis
 - Study of local/global minima

- Excess risk analysis
 - [MP10, VMB10, MG12, GJB+13]
 - Non-asymptotic generalization bounds
- Identifiability analysis
 - Study of local/global minima
 - ullet Assume sparse model ${f x}={f D}_0lpha_0$ for a fixed ${f D}_0$
 - Possibly corrupted by some additive noise

- Excess risk analysis
 - [MP10, VMB10, MG12, GJB+13]
 - Non-asymptotic generalization bounds
- Identifiability analysis
 - Study of local/global minima
 - Assume sparse model $\mathbf{x} = \mathbf{D}_0 \alpha_0$ for a fixed \mathbf{D}_0
 - Possibly corrupted by some additive noise
 - Questions:
 - Local minimum of $F_X : \mathcal{D} \to \mathbb{R}$ around \mathbf{D}_0 ?

- Excess risk analysis
 - [MP10, VMB10, MG12, GJB+13]
 - Non-asymptotic generalization bounds
- Identifiability analysis
 - Study of local/global minima
 - Assume sparse model $\mathbf{x} = \mathbf{D}_0 \alpha_0$ for a fixed \mathbf{D}_0
 - Possibly corrupted by some additive noise
 - Questions:
 - Local minimum of $F_X : \mathcal{D} \to \mathbb{R}$ around \mathbf{D}_0 ?
 - Algorithmic schemes to reach those minima?

Previous work

Reference	Over.	Noise	Outliers	Global min/algo.	Poly. algo.	Sample comp. (no noise)
[GTC05]						
Combinatorial	YES	NO	NO	YES	NO	$m\binom{p}{m-1}$
[AEB06]						
Combinatorial	YES	NO	NO	YES	NO	$(k+1)\binom{p}{k}$
[GS10]						
ℓ^1	NO	NO	NO	NO	NO	$\frac{m^2 \log m}{k}$
[GWW11]						
ℓ^1	YES	NO	NO	NO	NO	kp ³
[SWW13]						
ℓ^0	NO	NO	NO	YES	NO	m log m
ER-SpUD				YES	YES	m ² log ² m
[Sch14b]						
K-SVD criterion	YES	YES	NO	NO	NO	$\frac{mp^3k}{r^2}$
[AGM13]						,
Clustering	YES	YES	NO	YES	YES	$\frac{p^2 \log p}{k^2}$
[AAN13]						
Clustering & ℓ^1	YES	NO	NO	YES	YES	p log mp
[AAJN13]						
Clustering & ℓ^1 with alt.	YES	NO	NO	YES	YES	$p^2 \log p$
[Sch14a]						_
Resp. max. criterion	YES	YES	NO	NO	NO	$\frac{mp^3k}{r^2}$
Our						
ℓ^1 -regularized	YES	YES	YES	NO	NO	mp ³

Our goal

- ullet Consider probabilistic model with noise, ${f x}={f D}_0lpha_0+arepsilon$
 - Fixed reference dictionary **D**₀
 - Random $(lpha_0,arepsilon)$ with sparse $lpha_0$

Our goal

- Consider probabilistic model with noise, $\mathbf{x} = \mathbf{D}_0 \alpha_0 + \varepsilon$
 - Fixed reference dictionary **D**₀
 - Random $(lpha_0, arepsilon)$ with sparse $lpha_0$
- Goal: non-asymptotic characterization of

 $\mathbb{P} \big(\textit{F}_{\textbf{X}} \text{ has a local minimum in a "neighborhood" of } \textbf{D}_0 \big) \approx 1$

with

$$F_{\mathbf{X}}(\mathbf{D}) \triangleq \frac{1}{n} \sum_{i=1}^{n} f_{\mathbf{x}^{i}}(\mathbf{D})$$

and

$$f_{\mathbf{x}}(\mathbf{D}) \triangleq \min_{\boldsymbol{lpha} \in \mathbb{R}^p} \left[\frac{1}{2} \|\mathbf{x} - \mathbf{D}\boldsymbol{lpha}\|_2^2 + \lambda \|\boldsymbol{lpha}\|_1 \right]$$

Some motivations

• Better account for empirical success

Some motivations

- Better account for empirical success
- Better understand roles of parameters, e.g.,
 - Number of atoms
 - Over-complete regimes
 - Model selection
 - Acceptable level of noise
 - Acceptable fraction of outliers
 - Sample complexity

Some motivations

- Better account for empirical success
- Better understand roles of parameters, e.g.,
 - Number of atoms
 - Over-complete regimes
 - Model selection
 - Acceptable level of noise
 - Acceptable fraction of outliers
 - Sample complexity
- Which parameters contribute to the curvature of F_X?
 - E.g., design of new optimization strategies

$$x = D_0 \alpha_0 + \varepsilon$$
 (Inliers)

$$\mathbf{x} = \mathbf{D}_0 \boldsymbol{lpha}_0 + \boldsymbol{arepsilon}$$
 (Inliers)

- Fixed reference dictionary $\mathbf{D}_0 \in \mathcal{D}$
 - Cumulative-coherence assumption [Fuc05, DH01]

$$\mu_k(\mathbf{D}_0) \triangleq \sup_{|\mathrm{J}| \leq k} \sup_{j \notin \mathrm{J}} \|[\mathbf{D}_0]_{\mathrm{J}}^{\top} \mathbf{d}_0^j\|_1$$

$$\mathbf{x} = \mathbf{D}_0 \boldsymbol{lpha}_0 + \boldsymbol{arepsilon}$$
 (Inliers)

- Fixed reference dictionary $\mathbf{D}_0 \in \mathcal{D}$
 - Cumulative-coherence assumption [Fuc05, DH01]

$$\mu_k(\mathbf{D}_0) \triangleq \sup_{|\mathrm{J}| \leq k} \sup_{j \notin \mathrm{J}} \|[\mathbf{D}_0]_{\mathrm{J}}^{\top} \mathbf{d}_0^j\|_1$$

- Sparse random vector $lpha_0$
 - Uniformly draw $J \subseteq \{1, \dots, p\}, |J| = k$

$$\mathbf{x} = \mathbf{D}_0 \boldsymbol{lpha}_0 + \boldsymbol{arepsilon}$$
 (Inliers)

- Fixed reference dictionary $\mathbf{D}_0 \in \mathcal{D}$
 - Cumulative-coherence assumption [Fuc05, DH01]

$$\mu_k(\mathbf{D}_0) \triangleq \sup_{|\mathrm{J}| \leq k} \sup_{j \notin \mathrm{J}} \|[\mathbf{D}_0]_{\mathrm{J}}^{\top} \mathbf{d}_0^j\|_1$$

- Sparse random vector $lpha_0$
 - Uniformly draw $J \subseteq \{1, \dots, p\}, |J| = k$
 - $[\boldsymbol{lpha}_0]_{\mathrm{J}^c} = \mathbf{0}$

$$\mathbf{x} = \mathbf{D}_0 \boldsymbol{lpha}_0 + \boldsymbol{arepsilon}$$
 (Inliers)

- Fixed reference dictionary $\mathbf{D}_0 \in \mathcal{D}$
 - Cumulative-coherence assumption [Fuc05, DH01]

$$\mu_k(\mathbf{D}_0) \triangleq \sup_{|\mathrm{J}| \leq k} \sup_{j \notin \mathrm{J}} \|[\mathbf{D}_0]_{\mathrm{J}}^{\top} \mathbf{d}_0^j\|_1$$

- ullet Sparse random vector $lpha_0$
 - Uniformly draw $J \subseteq \{1, \dots, p\}, |J| = k$
 - $\bullet \ [\boldsymbol{\alpha}_0]_{\mathrm{J}^c} = \mathbf{0}$
- Random noise arepsilon

$$x = D_0 \alpha_0 + \varepsilon$$
 (Inliers)

- Fixed reference dictionary $\mathbf{D}_0 \in \mathcal{D}$
 - Cumulative-coherence assumption [Fuc05, DH01]

$$\mu_k(\mathbf{D}_0) \triangleq \sup_{|\mathrm{J}| \leq k} \sup_{j \notin \mathrm{J}} \|[\mathbf{D}_0]_{\mathrm{J}}^{\top} \mathbf{d}_0^j\|_1$$

- ullet Sparse random vector $lpha_0$
 - Uniformly draw $J \subseteq \{1, \dots, p\}, |J| = k$
 - $\bullet \ [\boldsymbol{\alpha}_0]_{\mathrm{J}^c} = \mathbf{0}$
- Random noise ε
- Outliers: No assumption on x_{outlier}

Signal assumptions

```
\begin{split} \mathbb{E}\left\{[\alpha_0]_J[\alpha_0]_J^\top \mid J\right\} &= \quad \mathbb{E}\{\alpha^2\} \cdot \textbf{I} \quad \text{(coefficient whiteness)} \\ \mathbb{E}\left\{\varepsilon[\alpha_0]_J^\top \mid J\right\} &= \quad \textbf{0} \quad \quad \text{(decorrelation)} \\ \mathbb{E}\left\{\varepsilon\varepsilon^\top | J\right\} &= \quad \mathbb{E}\{\epsilon^2\} \cdot \textbf{I} \quad \text{(noise whiteness)} \end{split}
```

(similar assumptions for $\mathrm{sign}(lpha_0)$)

Signal assumptions

$$\begin{split} \mathbb{E}\left\{[\alpha_0]_J[\alpha_0]_J^\top \mid J\right\} &= \quad \mathbb{E}\{\alpha^2\} \cdot \textbf{I} \quad \text{(coefficient whiteness)} \\ \mathbb{E}\left\{\varepsilon[\alpha_0]_J^\top \mid J\right\} &= \quad \textbf{0} \quad \quad \text{(decorrelation)} \\ \mathbb{E}\left\{\varepsilon\varepsilon^\top \mid J\right\} &= \quad \mathbb{E}\{\epsilon^2\} \cdot \textbf{I} \quad \text{(noise whiteness)} \end{split}$$

(similar assumptions for $\mathrm{sign}(lpha_0)$)

"Flatness" of the distribution:

$$\kappa_{\alpha} \triangleq \frac{\mathbb{E}[|\alpha|]}{\sqrt{\mathbb{E}[\alpha^2]}}$$

Further boundedness assumptions

$$\begin{split} \mathbb{P}(\min_{j\in\mathcal{J}}|[\alpha_0]_j|<\underline{\alpha}\mid\mathcal{J})&=0,\quad\text{for some }\underline{\alpha}>0\quad\text{(coefficient threshold)}\\ \mathbb{P}(\|\alpha_0\|_2>M_\alpha)&=0,\quad\text{for some }M_\alpha\quad\text{(coefficient boundedness)}\\ \mathbb{P}(\|\varepsilon\|_2>M_\varepsilon)&=0,\quad\text{for some }M_\varepsilon\quad\text{(noise boundedness)} \end{split}$$

Useful for almost sure exact recovery to simplify expression of F_X

Illustration

Asymptotic result $(n \gg 1)$

- Coherence: $\mu_k(\mathbf{D}_0) \le 1/4$
- **Sparsity**: $k \leq p/|||\mathbf{D}_0|||_2$
- Regularisation: $0 < \lambda \lesssim \underline{\alpha}$ and $\tilde{\lambda} \triangleq \frac{\lambda}{\alpha}$
- Consider

$$\begin{cases} C_{\mathsf{min}} \asymp \kappa_{\alpha}^2 \cdot \|\mathbf{D}_0\|_2 \cdot \frac{k}{\rho} \cdot \|[\mathbf{D}_0]^{\top} \mathbf{D}_0 - \mathbf{I}\|_{\mathrm{F}} \\ C_{\mathsf{max}} \asymp \frac{\mathbb{E} \, |\alpha|}{M_{\alpha}} \cdot (1 - 2\mu_k(\mathbf{D}_0)) \end{cases}$$

Asymptotic result $(n \gg 1)$

- **Coherence**: $\mu_k(\mathbf{D}_0) \le 1/4$
- **Sparsity**: $k \leq p/|||\mathbf{D}_0|||_2$
- Regularisation: $0 < \lambda \lesssim \underline{\alpha}$ and $\tilde{\lambda} \triangleq \frac{\lambda}{\alpha}$
- Consider

$$\begin{cases} C_{\mathsf{min}} \asymp \kappa_{\alpha}^2 \cdot \|\mathbf{D}_0\|_2 \cdot \frac{k}{p} \cdot \|[\mathbf{D}_0]^{\top} \mathbf{D}_0 - \mathbf{I}\|_{\mathrm{F}} \\ C_{\mathsf{max}} \asymp \frac{\mathbb{E} \ |\alpha|}{M_{\alpha}} \cdot (1 - 2\mu_k(\mathbf{D}_0)) \end{cases}$$

Proposition: For any r such that

$$C_{\mathsf{min}} \cdot \tilde{\lambda} \lesssim r \lesssim C_{\mathsf{max}} \cdot \tilde{\lambda} - \frac{M_{\varepsilon}}{M_{\alpha}}$$

 $\mathbf{D} \in \mathcal{D} \mapsto \mathbb{E} ig[F_{\mathbf{X}}(\mathbf{D}) ig]$ has a local minimum $\hat{\mathbf{D}}$ with $\|\hat{\mathbf{D}} - \mathbf{D}_0\|_{\mathrm{F}} < r$

Some comments on the proposition

- Non-empty resolution interval:
 - Limited over-completeness $p \lesssim m^2$
 - Still meaningful in practice [MBPS10], $m = 8 \times 8$ and p = 256

Some comments on the proposition

- Non-empty resolution interval:
 - Limited over-completeness $p \leq m^2$
 - Still meaningful in practice [MBPS10], $m = 8 \times 8$ and p = 256
- "Flatness" of the distribution:
 - The peakier, the better (i.e., the smaller κ_{α} , the better)

$$\kappa_{\alpha} = \frac{\mathbb{E}[|\alpha|]}{\sqrt{\mathbb{E}[\alpha^2]}}$$

Some comments on the proposition

- Non-empty resolution interval:
 - Limited over-completeness $p \leq m^2$
 - Still meaningful in practice [MBPS10], $m = 8 \times 8$ and p = 256
- "Flatness" of the distribution:
 - The peakier, the better (i.e., the smaller κ_{α} , the better)

$$\kappa_{\alpha} = \frac{\mathbb{E}[|\alpha|]}{\sqrt{\mathbb{E}[\alpha^2]}}$$

- Noiseless regime: $M_{\varepsilon} = 0$
 - Regime $\tilde{\lambda} \asymp r$
 - · No restriction on the minimum resolution

Some comments on the proposition

- Non-empty resolution interval:
 - Limited over-completeness $p \lesssim m^2$
 - Still meaningful in practice [MBPS10], $m = 8 \times 8$ and p = 256
- "Flatness" of the distribution:
 - The peakier, the better (i.e., the smaller κ_{α} , the better)

$$\kappa_{\alpha} = \frac{\mathbb{E}[|\alpha|]}{\sqrt{\mathbb{E}[\alpha^2]}}$$

- Noiseless regime: $M_{\varepsilon} = 0$
 - Regime $\tilde{\lambda} \asymp r$
 - · No restriction on the minimum resolution
- Orthogonal dictionary:
 - $C_{\min} = 0$
 - No restriction on the minimum resolution (even with noise!)

Some instantiations of the result

- Incoherent pair of orthonormal bases:
 - p = 2m and $|||\mathbf{D}_0|||_2 = \sqrt{2}$

Some instantiations of the result

- Incoherent pair of orthonormal bases:
 - p = 2m and $\|\mathbf{D}_0\|_2 = \sqrt{2}$
 - With i.i.d. bounded signals:
 - Coherence: $\mu_1 \lesssim 1/k^{3/2}$ Sparsity: $k \lesssim p^{1/3}$

Some instantiations of the result

- Incoherent pair of orthonormal bases:
 - p = 2m and $\|\mathbf{D}_0\|_2 = \sqrt{2}$
 - With i.i.d. bounded signals:
 - Coherence: $\mu_1 \lesssim 1/k^{3/2}$ Sparsity: $k \lesssim p^{1/3}$
 - Fixed amplitude-profile coefficients [Sch14b]:

$$\alpha_j = \epsilon_j \cdot \mathbf{a}_{\sigma(j)}, \text{ for } \begin{cases} \epsilon \text{ i.i.d.}, \mathbb{P}(\epsilon_j = \pm 1) = 1/2 \\ \sigma \text{ random permutation of } J \end{cases}$$

Coherence: μ₁ ≤ 1/k
 Sparsity: k ≤ p^{1/2}

Non-asymptotic result

Consider confidence $\delta > 0$ and the same assumptions as earlier.

Proposition: With prob. greater than $1-2e^{-\delta}$ and provided that

$$n_{\mathsf{inliers}} \gtrsim p^2 \cdot (mp + \delta) \cdot \left[rac{r + ilde{\lambda} + rac{M_{m{arepsilon}}}{m_{m{lpha}}}}{r - C_{\mathsf{min}} \cdot ilde{\lambda}}
ight]^2$$

 $\mathbf{D} \in \mathcal{D} \mapsto F_{\mathbf{X}}(\mathbf{D})$ has a local minimum $\hat{\mathbf{D}}$ with $\|\hat{\mathbf{D}} - \mathbf{D}_0\|_{\mathrm{F}} < r$.

Non-asymptotic result

Consider confidence $\delta > 0$ and the same assumptions as earlier.

Proposition: With prob. greater than $1-2e^{-\delta}$ and provided that

$$n_{\text{inliers}} \gtrsim p^2 \cdot (mp + \delta) \cdot \left[\frac{r + \tilde{\lambda} + \frac{M_{\epsilon}}{M_{\alpha}}}{r - C_{\min} \cdot \tilde{\lambda}} \right]^2$$

 $\mathbf{D} \in \mathcal{D} \mapsto F_{\mathbf{X}}(\mathbf{D})$ has a local minimum $\hat{\mathbf{D}}$ with $\|\hat{\mathbf{D}} - \mathbf{D}_0\|_{\mathrm{F}} < r$. The conclusion remains valid if

$$\frac{\|\mathbf{X}_{\text{outliers}}\|_{\text{F}}^2}{n_{\text{inliers}} \cdot \mathbb{E}[\|\boldsymbol{\alpha}\|_2^2]} \lesssim \frac{r^2}{p}$$

Summary

	Orthogonal dictionary		General dictionary	
	Noiseless	Noise	Noiseless	Noise
Sample compl.	independent of r	$1/r^{2}$	independent of r	$1/r^{2}$
Resolution r	arbitrary small		$r \asymp C_{\min} \tilde{\lambda}$	$r > C_{\min} \tilde{\lambda}$
Outliers	*	depend on r	*	depend on <i>r</i>

*: More refined argument, if there exists $a_0 > 0$ such that

$$\text{ for all } \mathbf{x}, \quad a_0 \cdot \|\mathbf{x}\|_2^2 \leq \|\mathbf{D}_0^\top \mathbf{x}\|_2^2,$$

then robustness to outliers can be shown to scale like $\mathcal{O}(a_0^{3/2} \cdot r/\tilde{\lambda})$

- $oldsymbol{1}$ Local-minimum condition over \mathcal{D}
 - Sphere S(r) and ball B(r) with radius r
 - $\inf_{\mathbf{D} \in \mathcal{S}(r) \cap \mathcal{D}} F_{\mathbf{X}}(\mathbf{D}) F_{\mathbf{X}}(\mathbf{D}_0) > 0$
 - Compact $\mathcal{B}(r) \cap \mathcal{D}$ with $F_{\mathbf{X}}$ continuous [GJB+13]

- 1 Local-minimum condition over \mathcal{D}
 - Sphere S(r) and ball B(r) with radius r
 - $\inf_{\mathbf{D} \in \mathcal{S}(r) \cap \mathcal{D}} F_{\mathbf{X}}(\mathbf{D}) F_{\mathbf{X}}(\mathbf{D}_0) > 0$
 - Compact $\mathcal{B}(r) \cap \mathcal{D}$ with F_X continuous [GJB+13]
- **2** Transfer properties from D_0 to D in a neighbourhood of D_0
 - Coherence properties

- 1 Local-minimum condition over \mathcal{D}
 - Sphere S(r) and ball B(r) with radius r
 - $\inf_{\mathbf{D} \in \mathcal{S}(r) \cap \mathcal{D}} F_{\mathbf{X}}(\mathbf{D}) F_{\mathbf{X}}(\mathbf{D}_0) > 0$
 - Compact $\mathcal{B}(r) \cap \mathcal{D}$ with F_X continuous [GJB+13]
- **2** Transfer properties from \mathbf{D}_0 to \mathbf{D} in a neighbourhood of \mathbf{D}_0
 - Coherence properties
- 3 Replace f_x by some tractable surrogate
 - Exploit exact recovery [Fuc05, ZY06, Wai09]
 - · Always holds thanks to boundedness assumptions
 - $f_x(\mathbf{D})$ coincides with

$$\phi_{\mathbf{x}}(\mathbf{D}|\mathbf{s}) \triangleq \frac{1}{2} \left[\|\mathbf{x}\|_{2}^{2} - (\mathbf{D}_{\mathrm{J}}^{\top}\mathbf{x} - \lambda\mathbf{s}_{\mathrm{J}})^{\top} (\mathbf{D}_{\mathrm{J}}^{\top}\mathbf{D}_{\mathrm{J}})^{-1} (\mathbf{D}_{\mathrm{J}}^{\top}\mathbf{x} - \lambda\mathbf{s}_{\mathrm{J}}) \right] \text{ with } \begin{cases} \mathbf{J} = \mathrm{supp}(\boldsymbol{\alpha}_{0}) \\ \mathbf{s} = \mathrm{sign}(\boldsymbol{\alpha}_{0}) \end{cases}$$

- f 1 Local-minimum condition over $\cal D$
 - Sphere S(r) and ball B(r) with radius r
 - $\inf_{\mathbf{D} \in \mathcal{S}(r) \cap \mathcal{D}} F_{\mathbf{X}}(\mathbf{D}) F_{\mathbf{X}}(\mathbf{D}_0) > 0$
 - Compact $\mathcal{B}(r) \cap \mathcal{D}$ with F_X continuous [GJB+13]
- **2** Transfer properties from \mathbf{D}_0 to \mathbf{D} in a neighbourhood of \mathbf{D}_0
 - Coherence properties
- **3** Replace f_x by some tractable surrogate
 - Exploit exact recovery [Fuc05, ZY06, Wai09]
 - Always holds thanks to boundedness assumptions
 - f_x(**D**) coincides with

$$\phi_{\mathbf{x}}(\mathbf{D}|\mathbf{s}) \triangleq \frac{1}{2} \left[\|\mathbf{x}\|_{2}^{2} - (\mathbf{D}_{\mathbf{J}}^{\top}\mathbf{x} - \lambda\mathbf{s}_{\mathbf{J}})^{\top} (\mathbf{D}_{\mathbf{J}}^{\top}\mathbf{D}_{\mathbf{J}})^{-1} (\mathbf{D}_{\mathbf{J}}^{\top}\mathbf{x} - \lambda\mathbf{s}_{\mathbf{J}}) \right] \text{ with } \begin{cases} \mathbf{J} = \operatorname{supp}(\boldsymbol{\alpha}_{0}) \\ \mathbf{s} = \operatorname{sign}(\boldsymbol{\alpha}_{0}) \end{cases}$$

- 4 Concentration arguments
 - Rademacher averages

Conclusions and take-home messages

- Non-asymptotic analysis of local minimum of sparse coding
 - Noisy signals
 - Can also include generic outliers
 - But no algorithm analysis
- Towards more general signal models
 - Compressible [Cev08]
 - Spike and slab [IR05]
- Other penalties, beyond ℓ_1 [BJMO11]
- Different assumptions on \mathbf{D}_0 (better than coherence)

Sparse and spurious: dictionary learning with noise and outliers http://arxiv.org/abs/1407.5155 (submitted)

Thank you all for your attention

References I

Alekh Agarwal, Animashree Anandkumar, Prateek Jain, and Praneeth Netrapalli.

Learning sparsely used overcomplete dictionaries via alternating minimization.

Technical report, preprint arXiv:1310.7991, 2013.

Alekh Agarwal, Animashree Anandkumar, and Praneeth Netrapalli.

Exact recovery of sparsely used overcomplete dictionaries. Technical report, preprint arXiv:1309.1952, 2013.

Michal Aharon, Michael Elad, and Alfred M Bruckstein. On the uniqueness of overcomplete dictionaries, and a practical way to retrieve them.

Linear algebra and its applications, 416(1):48-67, 2006.

References II

Sanjeev Arora, Rong Ge, and Ankur Moitra.

New algorithms for learning incoherent and overcomplete dictionaries.

Technical report, preprint arXiv:1308.6273, 2013.

D. M. Bradley and J. A. Bagnell.

Convex coding.

In Proceedings of the Twenty-Fifth Conference on Uncertainty in Artificial Intelligence (UAI), 2009.

F. Bach, R. Jenatton, J. Mairal, and G. Obozinski. Optimization with sparsity-inducing penalties. Foundations and Trends in Machine Learning, 4(1):1–106, 2011.

References III

F. Bach, J. Mairal, and J. Ponce.

Convex sparse matrix factorizations.

Technical report, Preprint arXiv:0812.1869, 2008.

V. Cevher.

Learning with compressible priors.

In Advances in Neural Information Processing Systems, 2008.

D. L. Donoho and X. Huo.

Uncertainty principles and ideal atomic decomposition.

IEEE Transactions on Information Theory, 47(7):2845–2862, 2001.

M. Elad and M. Aharon.

Image denoising via sparse and redundant representations over learned dictionaries.

IEEE Transactions on Image Processing, 54(12):3736–3745, December 2006.

References IV

Recovery of exact sparse representations in the presence of bounded noise.

IEEE Transactions on Information Theory, 51(10):3601–3608, 2005.

Remi Gribonval, Rodolphe Jenatton, Francis Bach, Martin Kleinsteuber, and Matthias Seibert.

Sample complexity of dictionary learning and other matrix factorizations.

Technical report, preprint arXiv:1312.3790, 2013.

R Grosse, R Raina, H Kwong, and AY Ng.
Shift-invariant sparse coding for audio classification.
In Proceedings of the Conference on Uncertainty in Artificial Intelligence (UAI), 2007.

References V

Dictionary identification—sparse matrix-factorization via $\ell_1\text{-minimization}.$

IEEE Transactions on Information Theory, 56(7):3523–3539, 2010.

Pando Georgiev, Fabian Theis, and Andrzej Cichocki.

Sparse component analysis and blind source separation of underdetermined mixtures.

IEEE transactions on neural networks, 16(4):992–996, 2005.

Q. Geng, H. Wang, and J. Wright.

On the Local Correctness of L1 Minimization for Dictionary Learning.

Technical report, Preprint arXiv:1101.5672, 2011.

References VI

Spike and slab variable selection: frequentist and Bayesian strategies.

Annals of Statistics, 33(2):730-773, 2005.

R. Jenatton, J. Mairal, G. Obozinski, and F. Bach. Proximal methods for hierarchical sparse coding.

Journal of Machine Learning Research, 12:2297–2334, 2011.

A. Krause and V. Cevher.

Submodular dictionary selection for sparse representation.

In *Proceedings of the International Conference on Machine Learning (ICML)*, 2010.

H. Lee, A. Battle, R. Raina, and A. Y. Ng.
 Efficient sparse coding algorithms.
 In Advances in Neural Information Processing Systems, 2007.

References VII

J. Mairal.

Sparse coding for machine learning, image processing and computer vision.

PhD thesis, École normale supérieure de Cachan - ENS Cachan, 2010.

Available at

http://tel.archives-ouvertes.fr/tel-00595312/fr/.

J. Mairal, F. Bach, J. Ponce, and G. Sapiro.
Online learning for matrix factorization and sparse coding.

Journal of Machine Learning Research, 11(1):19–60, 2010.

N. A. Mehta and A. G. Gray.
On the sample complexity of predictive sparse coding.
Technical report, preprint arXiv:1202.4050, 2012.

References VIII

2010.

B. A. Olshausen and D. J. Field.
Sparse coding with an overcomplete basis set: A strategy employed by V1?

Vision Research. 37:3311–3325, 1997.

M. D. Plumbley, S. A. Abdallah, T. Blumensath, and M. E. Davies.

Sparse representations of polyphonic music. *Signal Processing*, 86(3):417–431, 2006.

References IX

G. Peyré.

Sparse modeling of textures.

Journal of Mathematical Imaging and Vision, 34(1):17–31, 2009.

Karin Schnass.

Local identification of overcomplete dictionaries.

Technical report, preprint arXiv:1401.6354, 2014.

Rarin Schnass.

On the identifiability of overcomplete dictionaries via the minimisation principle underlying k-svd.

Applied and Computational Harmonic Analysis, 37(3):464–491, 2014.

References X

Daniel A Spielman, Huan Wang, and John Wright. Exact recovery of sparsely-used dictionaries.

In *Proceedings of the Twenty-Third international joint conference on Artificial Intelligence*, pages 3087–3090. AAAI Press, 2013.

D. Vainsencher, S. Mannor, and A. M. Bruckstein. The sample complexity of dictionary learning. Technical report, Preprint arXiv:1011.5395, 2010.

M. J. Wainwright. Sharp thresholds for noisy and high-dimensional recovery of sparsity using ℓ₁- constrained quadratic programming. IEEE Transactions on Information Theory, 55:2183–2202, 2009.

References XI

M. Zhou, H. Chen, J. Paisley, L. Ren, G. Sapiro, and L. Carin. Non-parametric Bayesian dictionary learning for sparse image representations.

In Advances in Neural Information Processing Systems, 2009.

P. Zhao and B. Yu.

On model selection consistency of Lasso.

Journal of Machine Learning Research, 7:2541–2563, 2006.