SUPER: Sparse signals with Unknown Phases Efficiently Recovered

Sheng Cai, Mayank Bakshi, Sidharth Jaggi, Minghua Chen

{cs010, mayank, jaggi, minghua}@ie.cuhk.edu.hk

The Chinese University of Hong Kong, Hong Kong SAR China

I. INTRODUCTION

Let $A \in \mathbb{C}^{m \times n}$ be used to denote the *phase measurement matrix*, and $\mathbf{x} \in \mathbb{C}^n$ be used to denote the unknown underlying signal. Instead of *linear* measurements of the form $y = A\mathbf{x}$ as in the *compressive sensing* literature, in the *phase retrieval problem* we have m non-linear intensity measurements of the form $b_i = |A_i\mathbf{x}|$. Here the index i is an integer in $\{1, \ldots, m\}$ (or [m] for short), A_i is the i-th row of phase measurement matrix A and $|\cdot|$ is the absolute value.

Suppose \mathbf{x} is "sparse", *i.e.*, the number of non-zero components of \mathbf{x} is at most k, which is much less than the length n of \mathbf{x} . This assumption is not uncommon in many applications like X-ray crystallography. Then, given A and b, the goal of compressive phrase retrieval is to reconstruct \mathbf{x} as $\hat{\mathbf{x}}$, where $\hat{\mathbf{x}}$ equals \mathbf{x} up to a global phase. That is, $\hat{\mathbf{x}} = \mathbf{x}e^{\iota \Theta}$ for some arbitrary fixed $\Theta \in [0, 2\pi)$. Here ι denotes the positive square root of -1. The reason we allow this degeneracy in $\hat{\mathbf{x}}$, up to a global phase factor, is that all such $\hat{\mathbf{x}}$'s result in the same measurement vector under intensity measurements. If $\hat{\mathbf{x}}$ does indeed equal \mathbf{x} up to a global phase, then we denote this "equality" as $\hat{\mathbf{x}} = \mathbf{x}$.

It is shown that 4k-1 intensity measurements suffice to uniquely reconstruct \mathbf{x} in [1] (for $\mathbf{x} \in \mathbb{R}^n$) and [2] (for $\mathbf{x} \in \mathbb{C}^n$). However, no efficient algorithm is given. The ℓ_1 -regularized PhaseLift method is introduced in the compressive phase retrieval problem in [3]. In [4], it is shown that if the number of Gaussian intensity measurements is $\mathcal{O}\left(k^2\log n\right)$, \mathbf{x} can be correctly reconstructed via ℓ_1 -regularized PhaseLift.

The works in [5] and the works by Jaganathan *et al.* [6], [7], [8] study the case when the phase measurement matrix is a Fourier transform matrix. [9] shows that SDP-based methods can reconstruct $\mathbf x$ with sparsity up to $o(\sqrt{n})$. In [7], the algorithm based on reweighted ℓ_1 -minimization with $\mathcal{O}(k^2\log n)$ phaseless Fourier measurements is proposed to go beyond this bottleneck. When the phase measurement matrix is allowed to be designed, a matrix ensemble and a corresponding combinatorial algorithm is proposed in [7] such that $\mathbf x$ is correctly reconstructed with $\mathcal{O}(k\log n)$ intensity measurements in $\mathcal{O}(kn\log n)$ time. The Unicolor algorithm in [10] builds on our work [11] and is able to reconstruct a constant fraction of non-zero components of $\mathbf x$ with $\mathcal{O}(k)$ measurements in $\mathcal{O}(k)$ time.

To our best knowledge, in the literature, there is no construction of a measurement matrix A and a corresponding reconstruction algorithm that correctly reconstructs \mathbf{x} with an

order-optimal number of measurements and with near-optimal decoding complexity simultaneously.

II. OUR CONTRIBUTION

In this work, we focus on compressive phase retrieval problem with noiseless intensity measurements. We propose SUPER, which consists of a randomized design of the measurement matrix and a corresponding decoding algorithm that achieve the following guarantees:

Theorem 1. (Main theorem) There exists a measurement ensemble $\{A\}$ and a corresponding decoding algorithm for compressive phase retrieval with the following performance:

- 1) For every $\mathbf{x} \in \mathbb{C}^n$, with probability 1 o(1) over the randomized design of A, the algorithm exactly reconstructs \mathbf{x} up to a global phase;
- 2) The number of measurements $m = \mathcal{O}(k)$;
- 3) The decoding complexity is $O(k \log k)$.

REFERENCES

- H. Ohlsson and Y. C. Eldar, "On conditions for uniqueness in sparse phase retrieval," e-prints, arXiv:1308.5447[cs.IT], 2013.
- [2] M. Akçakaya and V. Tarokh, "New conditions for sparse phase retrieval," e-prints, arXiv:1310.1351[cs.IT], 2013.
- [3] H. Ohlsson, A. Yang, R. Dong, and S. Sastry, "Compressive phase retrieval from squared output measurements via semidefinite programming," e-prints, arXiv:1111.6323v3 [math.ST], 2011.
- [4] X. Li and V. Voroninski, "Sparse signal recovery from quadratic measurements via convex programming," e-prints, arXiv:1209.4785[cs.IT], 2012.
- [5] Y. Shechtman, A. Beck, and Y. C. Eldar, "Gespar: Efficient phase retrieval of sparse signals," e-prints, arXiv:1301.1018[cs.IT], 2013.
- [6] K. Jaganathan, S. Oymak, and B. Hassibi, "Recovery of sparse 1-d signals from the magnitudes of their fourier transform," in 2012 IEEE International Symposium on Information Theory Proceedings (ISIT), 2012, pp. 1473–1477.
- [7] —, "Sparse phase retrieval: Convex algorithms and limitations," in 2013 IEEE International Symposium on Information Theory Proceedings (ISIT), 2013, pp. 1022–1026.
- [8] —, "Phase retrieval for sparse signals using rank minimization," in 2012 IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP), 2012, pp. 3449–3452.
- [9] S. Oymak, A. Jalali, M. Fazel, Y. C. Eldar, and B. Hassibi, "Simultaneously structured models with application to sparse and low-rank matrices," e-prints, arXiv:1212.3753[cs.IT], 2013.
- [10] K. R. Ramtin Pedarsani, Kangwook Lee, "Phasecode: Fast and efficient compressive phase retrieval based on sparse-graph-codes," *e-prints*, arXiv:1408.0034[cs.IT], 2014.
- [11] S. Cai, M. Bakshi, S. Jaggi, and M. Chen, "Super: Sparse signals with unknown phases efficiently recovered," in 2014 IEEE International Symposium on Information Theory (ISIT),, June 2014, pp. 2007–2011.