

A Fast Algorithm for Structured Low-Rank Matrix Completion with Applications to Compressed Sensing MRI

Greg Ongie*, Mathews Jacob
Computational Biomedical Imaging Group (CBIG)
University of Iowa, Iowa City, Iowa.

SIAM Conference on Imaging Science, 2016 Albuquerque, NM

Motivation: MRI Reconstruction

Main Problem:

Reconstruct image from Fourier domain samples

Related: Computed Tomography, Florescence Microscopy

Compressed Sensing MRI Reconstruction

$$\min_{\mathsf{x}} \|\mathsf{A}\mathsf{x} - \mathsf{b}\|^2 + \lambda \, \varphi(\mathsf{x})$$

recovery posed in discrete image domain

smoothness/sparsity regularization penalty

Example: TV-minimization $\min\limits_{\mathsf{x}}\|\mathsf{A}\mathsf{x}-\mathsf{b}\|^2+\lambda\,\|\mathsf{x}\|_{\mathsf{TV}}$

Drawbacks to TV Minimization

- Discretization effects:
 - Lose sparsity when discretizing to grid

- Unable to exploit structured sparsity:
 - Images have smooth, connected edges

Sensitive to k-space sampling pattern [Krahmer & Ward, 2014]

Off-the-Grid alternative to TV [O. & Jacob, ISBI 2015], [O. & Jacob, SampTA 2015]

- Continuous domain piecewise constant image model
- Model edge set as zero-set of a 2-D band-limited function

"Finite-rate-of-innovation curve"

[Pan et al., IEEE TIP 2014]

2-D PWC functions satisfy an annihilation relation

Matrix representation of annihilation

 $\mathcal{T}(\widehat{f})$ $\boldsymbol{c}=0$

2-D convolution matrix built from k-space samples

vector of filter coefficients

Basis of algorithms: Annihilation matrix is low-rank

Prop: If the level-set function is bandlimited to Λ and the assumed filter support $\Lambda' \supset \Lambda$ then $\operatorname{rank}[\mathcal{T}(\widehat{\mathbf{f}})] \leq |\Lambda'| - (\#\operatorname{shifts} \Lambda \text{ in } \Lambda')$

Fourier domain $\begin{array}{c} C_0 \\ \hline \end{array}$

Spatial domain $\mu(x,y) \longrightarrow e^{j2\pi(kx+ly)}\mu(x,y)$

Basis of algorithms: Annihilation matrix is low-rank

Prop: If the level-set function is bandlimited to Λ and the assumed filter support $\Lambda' \supset \Lambda$ then $\operatorname{rank}[\mathcal{T}(\widehat{\mathbf{f}})] \leq |\Lambda'| - (\#\operatorname{shifts} \Lambda \text{ in } \Lambda')$

Example:Shepp-Logan

Fourier domain

Assumed filter: 33x25

Samples: 65x49

Rank ≈ 300

$$\min_{\widehat{f}} \ \operatorname{rank}[\mathcal{T}(\widehat{f})] \ \text{s.t.} \ \widehat{f}[k] = \widehat{f}_0[k], k \in \Omega$$

$$\min_{\widehat{\mathsf{f}}} \ \operatorname{rank}[\mathcal{T}(\widehat{\mathsf{f}})] \ \ \mathsf{s.t.} \ \ \widehat{\mathsf{f}}[\mathsf{k}] = \widehat{\mathsf{f}}_0[\mathsf{k}], \mathsf{k} \in \Omega$$

$$\min_{\widehat{f}} \ \operatorname{rank}[\mathcal{T}(\widehat{f})] \ \text{s.t.} \ \widehat{f}[k] = \widehat{f}_0[k], k \in \Omega$$

1-D Example:

Complete matrix

By minimizing rank

$$\min_{\widehat{f}} \ \operatorname{rank}[\mathcal{T}(\widehat{f})] \ \text{s.t.} \ \widehat{f}[k] = \widehat{f}_0[k], k \in \Omega$$

(Retrospective undersampled 4-coil data compressed to single virtual coil)

Emerging Trend:Fourier domain low-rank priors for MRI reconstruction

- Exploit linear relationships in Fourier domain to predict missing k-space samples.
- Patch-based, low-rank penalty imposed in k-space.
- Closely tied to off-the-grid image models

Emerging Trend:Fourier domain low-rank priors for MRI reconstruction

- SAKE [Shin et al., MRM 2014]
 - Image model: Smooth coil sensitivity maps (parallel imaging)
- LORAKS [Haldar, TMI 2014]
 - Image model: Support limited & smooth phase
- ALOHA [Jin et al., ISBI 2015]
 - Image model: Transform sparse/Finite-rate-of-innovation
- Off-the-grid models [O. & Jacob, ISBI 2015], [O. & Jacob, SampTA 2015]

Main challenge: Computational complexity

Outline

- 1. Prior Art
- 2. Proposed Algorithm
- 3. Applications

Cadzow methods/Alternating projections ["SAKE," Shin et al., 2014], ["LORAKS," Haldar, 2014]

$$\min_{\widehat{f}} \|A\widehat{f} - b\|^2 \ \text{s.t.} \ X = \mathcal{T}(\widehat{f})$$

$$\operatorname{rank} X \leq r$$

No convex relaxations. Use rank estimate.

Cadzow methods/Alternating projections

["SAKE," Shin et al., 2014], ["LORAKS," Haldar, 2014]

$$\min_{\widehat{f}} \|A\widehat{f} - b\|^2 \text{ s.t. } X = \mathcal{T}(\widehat{f})$$
 $\operatorname{rank} X \leq r$

Alternating projection algorithm (Cadzow)

- 1. Project onto space of rank r matrices
 - -Compute truncated SVD: $X^* = U\Sigma_r V^H$
- 2. Project onto space of structured matrices
 - -Average along "diagonals"

Cadzow methods/Alternating projections

["SAKE," Shin et al., 2014], ["LORAKS," Haldar, 2014]

$$\min_{\widehat{f}} \|A\widehat{f} - b\|^2$$
 s.t. $X = \mathcal{T}(\widehat{f})$ $\operatorname{rank} X < r$

Drawbacks

- Highly non-convex
- Need estimate of rank bound r
- Complexity grows with r
- Naïve approach needs to store large matrix

Nuclear norm minimization

$$\min_{\widehat{f}} \|A\widehat{f} - b\|^2 + \lambda \|X\|_* \text{ s.t. } X = \mathcal{T}(\widehat{f})$$

ADMM = Singular value thresholding (SVT)

- 1. Singular value thresholding step
 - -compute full SVD of X!

- 2. Solve linear least squares problem
 - -analytic solution or CG solve

Nuclear norm minimization

$$\min_{\widehat{f}} \|A\widehat{f} - b\|^2 + \lambda \|X\|_* \text{ s.t. } X = \mathcal{T}(\widehat{f})$$

 $N \times M$

"U,V factorization trick"

$$\|\mathbf{X}\|_{*} = \min_{\mathbf{X} = \mathbf{U} \mathbf{V}^{\mathsf{H}}} \frac{1}{2} \left(\|\mathbf{U}\|_{\mathsf{F}}^{2} + \|\mathbf{V}\|_{\mathsf{F}}^{2} \right)$$

$$\mathbf{X} = \mathbf{U} \mathbf{V}^{\mathsf{H}}$$

$$\mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}}$$

$$\mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}}$$

$$\mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}}$$

$$\mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}}$$

$$\mathbf{V}^{\mathsf{H}} \mathbf{V}^{\mathsf{H}} \mathbf{V$$

 $N \times r$

Nuclear norm minimization with U,V factorization

[O.& Jacob, SampTA 2015], ["ALOHA", Jin et al., ISBI 2015]

$$\min_{\widehat{f},\mathsf{U},\mathsf{V}} \|\mathsf{A}\widehat{f} - \mathsf{b}\|^2 + \tfrac{\lambda}{2} \left(\|\mathsf{U}\|_\mathsf{F}^2 + \|\mathsf{V}\|_\mathsf{F}^2 \right)$$

s.t.
$$UV^H = \mathcal{T}(\widehat{f})$$

UV factorization approach

- 1. Singular value thresholding step
 - -compute full SVD of X!

SVD-free → fast matrix inversion steps

2. Solve linear least squares problem

-analytic solution or CG solve

Nuclear norm minimization with U,V factorization

[O.& Jacob, SampTA 2015], ["ALOHA", Jin et al., ISBI 2015]

$$\min_{\widehat{f},\mathsf{U},\mathsf{V}} \|\mathsf{A}\widehat{f} - \mathsf{b}\|^2 + \tfrac{\lambda}{2} \left(\|\mathsf{U}\|_\mathsf{F}^2 + \|\mathsf{V}\|_\mathsf{F}^2 \right)$$

s.t.
$$UV^H = \mathcal{T}(\widehat{f})$$

Drawbacks

- Big memory footprint—not feasible for 3-D
- U,V trick is non-convex

None of current approaches exploit structure of matrix liftings (e.g. Hankel/Toeplitz)

Can we exploit this structure to give a more efficient algorithm?

Outline

- 1. Prior Art
- 2. Proposed Algorithm
- 3. Applications

Proposed Approach: Adapt IRLS algorithm for nuclear norm minimization

- IRLS: Iterative Reweighted Least Squares
- Proposed for low-rank matrix completion in [Fornasier, Rauhut, & Ward, 2011], [Mohan & Fazel, 2012]
- Solves:

$$\min_{\mathsf{X}} \|\mathsf{X}\|_* + \lambda \|\mathsf{A}\mathsf{X} - \mathsf{B}\|_\mathsf{F}^2$$

Idea:

$$\|\mathbf{X}\|_* = \|\mathbf{X}\mathbf{W}^{\frac{1}{2}}\|_{\mathsf{F}}^2 \downarrow$$
 Alternate $\mathbf{W} = (\mathbf{X}^\mathsf{H}\mathbf{X})^{-1/2}$

Original IRLS: To recover low-rank matrix X, iterate

$$\mathbf{W} \leftarrow (\mathbf{X}^{\mathsf{H}}\mathbf{X} + \epsilon \mathbf{I})^{-\frac{1}{2}}$$

$$\mathbf{X} \leftarrow \arg\min_{\mathbf{X}} \|\mathbf{X}\mathbf{W}^{\frac{1}{2}}\|_{\mathsf{F}}^{2} + \lambda \|\mathbf{A}\mathbf{X} - \mathbf{B}\|_{\mathsf{F}}^{2}$$

Original IRLS: To recover low-rank matrix X, iterate

$$\begin{vmatrix} \mathbf{W} \leftarrow (\mathbf{X}^{\mathsf{H}} \mathbf{X} + \epsilon \mathbf{I})^{-\frac{1}{2}} \\ \mathbf{X} \leftarrow \arg\min_{\mathbf{X}} \|\mathbf{X} \mathbf{W}^{\frac{1}{2}}\|_{\mathsf{F}}^{2} + \lambda \|\mathbf{A} \mathbf{X} - \mathbf{B}\|_{\mathsf{F}}^{2}$$

• We adapt to structured case: $\mathbf{X} = \mathcal{T}(\widehat{f})$

$$| \mathbf{W} \leftarrow (\mathcal{T}(\widehat{\mathbf{f}})^{\mathsf{H}} \mathcal{T}(\widehat{\mathbf{f}}) + \epsilon \mathbf{I})^{-\frac{1}{2}}$$

$$| \widehat{\mathbf{f}} \leftarrow \arg\min_{\widehat{\mathbf{f}}} \| \mathcal{T}(\widehat{\mathbf{f}}) \mathbf{W}^{\frac{1}{2}} \|_{\mathsf{F}}^{2} + \lambda \| \mathbf{A} \widehat{\mathbf{f}} - \mathbf{b} \|^{2}$$

Original IRLS: To recover low-rank matrix X, iterate

$$\begin{aligned} |\mathbf{W} \leftarrow (\mathbf{X}^{\mathsf{H}} \mathbf{X} + \epsilon \mathbf{I})^{-\frac{1}{2}} \\ \mathbf{X} \leftarrow \arg\min_{\mathbf{X}} \|\mathbf{X} \mathbf{W}^{\frac{1}{2}}\|_{\mathsf{F}}^{2} + \lambda \|\mathbf{A} \mathbf{X} - \mathbf{B}\|_{\mathsf{F}}^{2} \end{aligned}$$

• We adapt to structured case: $\mathbf{X} = \mathcal{T}(\widehat{f})$

$$| \mathbf{W} \leftarrow (\widehat{\mathbf{\mathcal{T}}(\widehat{\mathbf{f}})^{\mathsf{H}} \mathbf{\mathcal{T}}(\widehat{\mathbf{f}})} + \epsilon \mathbf{I})^{-\frac{1}{2}}$$

$$| \widehat{\mathbf{f}} \leftarrow \arg\min_{\widehat{\mathbf{f}}} \| \widehat{\mathbf{\mathcal{T}}}(\widehat{\mathbf{f}}) \mathbf{W}^{\frac{1}{2}} \|_{\mathsf{F}}^{2} + \lambda \| \mathbf{A} \widehat{\mathbf{f}} - \mathbf{b} \|^{2}$$

Without modification, this approach is still slow!

Idea 1: Embed Toeplitz lifting in circulant matrix

*Fast matrix-vector products with $\mathcal{T}(\widehat{\mathbf{f}})$ by FFTs

Idea 2: Approximate the matrix lifting

*Fast computation of $\mathcal{T}(\widehat{\mathbf{f}})^{\mathsf{H}}\mathcal{T}(\widehat{\mathbf{f}})$ by FFTs

Simplifications: Weight matrix update

$$\begin{aligned} \text{W} \leftarrow & (\mathcal{T}(\widehat{f})^{\text{H}}\mathcal{T}(\widehat{f}) + \epsilon \textbf{I})^{-\frac{1}{2}} \\ & \text{Explicit form: } P_{\Lambda} F \mathrm{diag}(|\nabla f|^2) F^{\text{H}} P_{\Lambda}^{\text{H}} \end{aligned}$$

- Build Gram matrix with two FFTs—no matrix product
- Computational cost:

One eigen-decomposition of small Gram matrix

Simplifications: Least squares subproblem

$$\begin{split} \widehat{\mathbf{f}} \leftarrow \arg\min_{\widehat{\mathbf{f}}} \| \mathcal{T}(\widehat{\mathbf{f}}) \mathbf{W}^{\frac{1}{2}} \|_{\mathsf{F}}^2 + \lambda \| \mathbf{A} \widehat{\mathbf{f}} - \mathbf{b} \|^2 \\ \| \widehat{\nabla} \widehat{\mathbf{f}} * \widehat{\boldsymbol{\mu}}_{sos} \|^2 \quad \text{Convolution with} \\ & \text{single filter} \end{split}$$

Sum-of-squares average:
$$\mu_{\mathsf{sos}} = \sqrt{\sum_{\mathsf{i}=1}^{\mathsf{N}} |\mathcal{F}^{-1}(\mathsf{w_i})|^2}$$

Fast solution by CG iterations

Proposed GIRAF algorithm

- GIRAF = Generic Iterative Reweighted Annihilating Filter
- Adapt IRLS algorithm +simplifications based on structure

$$\min_{\widehat{f}} \|A\widehat{f} - b\|^2 + \lambda \|X\|_* \text{ s.t. } X = \mathcal{T}(\widehat{f})$$

GIRAF algorithm

- 1. Update annihilating filter
 - -Small eigen-decomposition

$$\mathcal{T}(\widehat{\mathsf{f}})^*\mathcal{T}(\widehat{\mathsf{f}})$$

2. Least-squares annihilation

-Solve with CG

$$\min \|\widehat{\nabla f} * \widehat{\mu}_{sos}\|^2$$

GIRAF complexity similar to iterative reweighted TV minimization

IRLS TV-minimization

$$w_{i,j} = rac{1}{|(
abla f)_{i,j}| + \epsilon}$$

Convergence speed of GIRAF

(8p ui) Harman SVT — GIRAF IRLS-full IRLS-full CPU time (in seconds)

CS-recovery from 50% random k-space samples

Image size: 256x256 Filter size: 15x15

(C-LORAKS spatial sparsity penalty)

Scaling with filter size

	15×15 filter		31×31 filter	
Algorithm	# iter	total:	# iter	total
SVT	7	110s	11	790 s
GIRAF	6	20s	7	44 s

Table: iterations/CPU time to reach convergence tolerance of NMSE < 10⁻⁴.

CS-recovery from 50% random k-space samples Image size: 256x256

(gradient sparsity penalty)

Outline

- 1. Prior Art
- 2. Proposed Algorithm
- 3. Applications

GIRAF enables larger filter sizes

→ improved compressed sensing recovery

+1 dB improvement

GIRAF enables extensions to multi-dimensional imaging: Dynamic MRI

[Balachandrasekaran, O., & Jacob, Submitted to ICIP 2016]

GIRAF enables extensions to multi-dimensional imaging: Diffusion Weighted Imaging

rected for ghosting artifacts

Correction of ghosting artifacts
In DWI using annihilating filter framework and GIRAF

(d) Color-coded fractional anisotropy maps computed from all 15 DWIs cor-

[Mani et al., ISMRM 2016]

Summary

- Emerging trend: Powerful Fourier domain low-rank penalties for MRI reconstruction
 - State-of-the-art, but computational challenging
 - Current algs. work directly with big "lifted" matrices
- New GIRAF algorithm for structured low-rank matrix formulations in MRI
 - Solves "lifted" problem in "unlifted" domain
 - No need to create and store large matrices
- Improves recovery & enables new applications
 - Larger filter sizes → improved CS recovery
 - Multi-dimensional imaging (DMRI, DWI, MRSI)

References

- Krahmer, F., & Ward, R. (2014) Stable and robust sampling strategies for compressive imaging. *Image Processing, IEEE Transactions on*, 23(2): 612-622.
- Pan, H., Blu, T., & Dragotti, P. L. (2014). Sampling curves with finite rate of innovation. *Signal Processing, IEEE Transactions on*, 62(2), 458-471.
- Shin, P. J., Larson, P. E., Ohliger, M. A., Elad, M., Pauly, J. M., Vigneron, D. B., & Lustig, M. (2014). Calibrationless parallel imaging reconstruction based on structured low-rank matrix completion. *Magnetic resonance in medicine*, 72(4), 959-970.
- Haldar, J. P. (2014). Low-Rank Modeling of Local-Space Neighborhoods (LORAKS) for Constrained MRI.
 Medical Imaging, IEEE Transactions on, 33(3), 668-681
- Jin, K. H., Lee, D., & Ye, J. C. (2015, April). A novel k-space annihilating filter method for unification between compressed sensing and parallel MRI. *In Biomedical Imaging (ISBI), 2015 IEEE 12th International Symposium on* (pp. 327-330). IEEE.
- Ongie, G., & Jacob, M. (2015). Super-resolution MRI Using Finite Rate of Innovation Curves. Proceedings of ISBI 2015, New York, NY.
- Ongie, G. & Jacob, M. (2015). Recovery of Piecewise Smooth Images from Few Fourier Samples. Proceedings of SampTA 2015, Washington D.C.
- Ongie, G. & Jacob, M. (2015). Off-the-grid Recovery of Piecewise Constant Images from Few Fourier Samples. Arxiv.org preprint.
- Fornasier, M., Rauhut, H., & Ward, R. (2011). Low-rank matrix recovery via iteratively reweighted least squares minimization. *SIAM Journal on Optimization*, 21(4), 1614-1640.
- Mohan, K, and Maryam F. (2012). Iterative reweighted algorithms for matrix rank minimization." *The Journal of Machine Learning Research* 13.1 3441-3473.

Acknowledgements

 Supported by grants: NSF CCF-0844812, NSF CCF-1116067, NIH 1R21HL109710-01A1, ACS RSG-11-267-01-CCE, and ONR-N000141310202.

Thank you! Questions?

GIRAF algorithm for structured low-rank matrix recovery formulations in MRI

- Exploit convolution structure to simplify IRLS algorithm
- Do not need to explicitly form large lifted matrix

