Overview of the Mathematics of Compressive Sensing

Simon Foucart

Reading Seminar on "Compressive Sensing, Extensions, and Applications"

Texas A&M University

29 October 2015

Optimality of Uniform Guarantees

For a subset K of a normed space X, define

$$E^m(K,X) := \inf \left\{ \sup_{\mathbf{x} \in K} \|\mathbf{x} - \Delta(A\mathbf{x})\|, \ A: X \stackrel{\text{linear}}{\to} \mathbb{R}^m, \Delta: \mathbb{R}^m \to X \right\}$$

For a subset K of a normed space X, define

$$E^m(K,X) := \inf \left\{ \sup_{\mathbf{x} \in K} \|\mathbf{x} - \Delta(A\mathbf{x})\|, \ A: X \stackrel{\text{linear}}{\to} \mathbb{R}^m, \Delta: \mathbb{R}^m \to X \right\}$$

The Gelfand m-width of K in X is

$$d^m(K,X) := \inf \left\{ \sup_{\mathbf{x} \in K \cap L^m} \|\mathbf{x}\|, \ L^m \text{ subspace of } X, \operatorname{codim}(L^m) \leq m \right\}$$

For a subset K of a normed space X, define

$$E^m(K,X) := \inf \left\{ \sup_{\mathbf{x} \in K} \|\mathbf{x} - \Delta(A\mathbf{x})\|, \ A: X \stackrel{ ext{linear}}{ o} \mathbb{R}^m, \Delta: \mathbb{R}^m o X
ight\}$$

The Gelfand m-width of K in X is

$$d^m(K,X) := \inf \left\{ \sup_{\mathbf{x} \in K \cap L^m} \|\mathbf{x}\|, \ L^m \text{ subspace of } X, \operatorname{codim}(L^m) \leq m \right\}$$

If
$$-K = K$$
, then

$$d^m(K,X) \leq E^m(K,X),$$

For a subset K of a normed space X, define

$$E^m(K,X) := \inf \left\{ \sup_{\mathbf{x} \in K} \|\mathbf{x} - \Delta(A\mathbf{x})\|, \ A: X \overset{\mathrm{linear}}{\to} \mathbb{R}^m, \Delta: \mathbb{R}^m \to X \right\}$$

The Gelfand m-width of K in X is

$$d^m(K,X) := \inf \left\{ \sup_{\mathbf{x} \in K \cap L^m} \|\mathbf{x}\|, \ L^m \text{ subspace of } X, \operatorname{codim}(L^m) \leq m \right\}$$

If -K = K, then

$$d^m(K,X) \leq E^m(K,X),$$

and if in addition $K + K \subseteq aK$, then

$$E^m(K,X) \leq a d^m(K,X).$$

Let $A \in \mathbb{R}^{m \times N}$ with $m \approx c s \ln(eN/m)$ be such that $\delta_{2s} < 1/2$.

Let $A \in \mathbb{R}^{m \times N}$ with $m \approx c \, s \, \ln(eN/m)$ be such that $\delta_{2s} < 1/2$. Let $\Delta_1 : \mathbb{R}^m \to \mathbb{R}^N$ be the ℓ_1 -minimization map.

Let $A \in \mathbb{R}^{m \times N}$ with $m \approx c \, s \, \ln(eN/m)$ be such that $\delta_{2s} < 1/2$. Let $\Delta_1 : \mathbb{R}^m \to \mathbb{R}^N$ be the ℓ_1 -minimization map. Given $1 , for any <math>\mathbf{x} \in B_1^N$,

$$\|\mathbf{x} - \Delta_1(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \approx \frac{C'}{(m/\ln(eN/m))^{1-1/p}}.$$

Let $A \in \mathbb{R}^{m \times N}$ with $m \approx c \, s \, \ln(eN/m)$ be such that $\delta_{2s} < 1/2$. Let $\Delta_1 : \mathbb{R}^m \to \mathbb{R}^N$ be the ℓ_1 -minimization map. Given $1 , for any <math>\mathbf{x} \in B_1^N$,

$$\|\mathbf{x} - \Delta_1(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \approx \frac{C'}{(m/\ln(eN/m))^{1-1/p}}.$$

This gives an upper bound for $E^m(B_1^N, \ell_p^N)$,

Let $A \in \mathbb{R}^{m \times N}$ with $m \approx c s \ln(eN/m)$ be such that $\delta_{2s} < 1/2$. Let $\Delta_1 : \mathbb{R}^m \to \mathbb{R}^N$ be the ℓ_1 -minimization map. Given $1 , for any <math>\mathbf{x} \in B_1^N$,

$$\|\mathbf{x} - \Delta_1(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \approx \frac{C'}{(m/\ln(eN/m))^{1-1/p}}.$$

This gives an upper bound for $E^m(B_1^N, \ell_p^N)$, and in turn

$$d^m(B_1^N,\ell_p^N) \leq C \min\left\{1,\frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, rac{\ln(eN/m)}{m}
ight\}^{1-1/p}.$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results.

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A, Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \ \sigma_s(\mathbf{x})_1$$
 for all $\mathbf{x} \in \mathbb{R}^N$.

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A, Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \ \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \ \|\mathbf{x}\|_1 \qquad \text{ for all } \mathbf{x} \in \mathbb{R}^N.$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A, Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \ \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \ \|\mathbf{x}\|_1 \qquad \text{ for all } \mathbf{x} \in \mathbb{R}^N.$$

Then,
$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \le d^m(B_1^N, \ell_p^N) \le E^m(B_1^N, \ell_p^N) \le \frac{C}{s^{1-1/p}},$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A, Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \ \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \ \|\mathbf{x}\|_1 \qquad \text{ for all } \mathbf{x} \in \mathbb{R}^N.$$

$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \leq d^m(B_1^N, \ell_p^N) \leq E^m(B_1^N, \ell_p^N) \leq \frac{C}{s^{1-1/p}},$$

in other words

$$c' \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\} \leq \frac{1}{s}.$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A, Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \ \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \ \|\mathbf{x}\|_1 \qquad \text{ for all } \mathbf{x} \in \mathbb{R}^N.$$

Then,

$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \leq d^m(B_1^N, \ell_p^N) \leq E^m(B_1^N, \ell_p^N) \leq \frac{C}{s^{1-1/p}},$$

in other words

$$c' \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\} \leq \frac{1}{s}.$$

We derive either $s \le 1/c'$ or $m \ge c' s \ln(eN/m)$,

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A, Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \ \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \ \|\mathbf{x}\|_1 \qquad \text{ for all } \mathbf{x} \in \mathbb{R}^N.$$

Then,

$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \leq d^m(B_1^N, \ell_p^N) \leq E^m(B_1^N, \ell_p^N) \leq \frac{C}{s^{1-1/p}},$$

in other words

$$c' \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\} \leq \frac{1}{s}.$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A, Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \ \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \ \|\mathbf{x}\|_1 \qquad \text{ for all } \mathbf{x} \in \mathbb{R}^N.$$

Then,

$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \leq d^m(B_1^N, \ell_p^N) \leq E^m(B_1^N, \ell_p^N) \leq \frac{C}{s^{1-1/p}},$$

in other words

$$c' \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\} \leq \frac{1}{s}.$$

$$m \ge c' s \ln \left(\frac{eN}{s}\right) + c' s \ln \left(\frac{s}{m}\right)$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A, Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_p \leq \frac{C}{s^{1-1/p}} \ \sigma_s(\mathbf{x})_1 \leq \frac{C}{s^{1-1/p}} \ \|\mathbf{x}\|_1 \qquad \text{ for all } \mathbf{x} \in \mathbb{R}^N.$$

Then,

$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \le d^m(B_1^N, \ell_p^N) \le E^m(B_1^N, \ell_p^N) \le \frac{C}{s^{1-1/p}},$$

in other words

$$c' \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\} \leq \frac{1}{s}.$$

$$m \ge c' s \ln \left(\frac{eN}{s}\right) + c' m \frac{s}{m} \ln \left(\frac{s}{m}\right)$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A,Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_{p} \leq \frac{C}{c^{1-1/p}} \ \sigma_{s}(\mathbf{x})_{1} \leq \frac{C}{c^{1-1/p}} \ \|\mathbf{x}\|_{1}$$
 for all $\mathbf{x} \in \mathbb{R}^{N}$.

Then,

$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \le d^m(B_1^N, \ell_p^N) \le E^m(B_1^N, \ell_p^N) \le \frac{C}{s^{1-1/p}},$$

in other words

$$c' \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\} \leq \frac{1}{s}.$$

$$m \ge c' s \ln \left(\frac{eN}{s}\right) + c' m \underbrace{\frac{s}{m} \ln \left(\frac{s}{m}\right)}_{>-1/e}$$

The Gelfand width of B_1^N in ℓ_p^N , p>1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A,Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_{p} \leq \frac{C}{c^{1-1/p}} \ \sigma_{s}(\mathbf{x})_{1} \leq \frac{C}{c^{1-1/p}} \ \|\mathbf{x}\|_{1}$$
 for all $\mathbf{x} \in \mathbb{R}^{N}$.

Then,

$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \le d^m(B_1^N, \ell_p^N) \le E^m(B_1^N, \ell_p^N) \le \frac{C}{s^{1-1/p}},$$

in other words

$$c' \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\} \leq \frac{1}{s}.$$

$$m \ge c' s \ln \left(\frac{eN}{s}\right) + c' m \underbrace{\frac{s}{m} \ln \left(\frac{s}{m}\right)}_{>-1/e} \ge \cdots$$

The Gelfand width of B_1^N in ℓ_p^N , p > 1, also satisfies

$$d^m(B_1^N,\ell_p^N) \geq c \min\left\{1, \frac{\ln(eN/m)}{m}\right\}^{1-1/p}.$$

Once established, this will show the optimality of the CS results. Indeed, suppose the existence of (A,Δ) such that

$$\|\mathbf{x} - \Delta(A\mathbf{x})\|_{p} \leq \frac{C}{c^{1-1/p}} \ \sigma_{s}(\mathbf{x})_{1} \leq \frac{C}{c^{1-1/p}} \ \|\mathbf{x}\|_{1}$$
 for all $\mathbf{x} \in \mathbb{R}^{N}$.

Then,

$$c \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\}^{1-1/p} \le d^m(B_1^N, \ell_p^N) \le E^m(B_1^N, \ell_p^N) \le \frac{C}{s^{1-1/p}},$$

in other words

$$c' \min \left\{ 1, \frac{\ln(eN/m)}{m} \right\} \leq \frac{1}{s}.$$

$$m \ge c' s \ln \left(\frac{eN}{s}\right) + c' m \underbrace{\frac{s}{m} \ln \left(\frac{s}{m}\right)}_{>-1/e} \ge \cdots \ge c'' s \ln \left(\frac{eN}{s}\right).$$

▶ small width implies ℓ_1 -recovery of s-sparse vectors for large s.

▶ small width implies ℓ_1 -recovery of s-sparse vectors for large s.

• ℓ_1 -recovery of s-sparse vectors only possible for moderate s.

▶ small width implies ℓ_1 -recovery of *s*-sparse vectors for large *s*.

There is a matrix $A \in \mathbb{R}^{m \times N}$ such that every *s*-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ for

$$s pprox \left(rac{1}{2d^m(B_1^N,\ell_p^N)}
ight)^{rac{p}{p-1}}.$$

▶ ℓ_1 -recovery of *s*-sparse vectors only possible for moderate *s*.

▶ small width implies ℓ_1 -recovery of s-sparse vectors for large s.

There is a matrix $A \in \mathbb{R}^{m \times N}$ such that every *s*-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ for

$$s pprox \left(rac{1}{2d^m(B_1^N,\ell_p^N)}
ight)^{rac{p}{p-1}}.$$

▶ ℓ_1 -recovery of *s*-sparse vectors only possible for moderate *s*.

For $s \ge 2$, if $A \in \mathbb{R}^{m \times N}$ is a matrix such that every s-sparse vector \mathbf{x} is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$, then

$$m \geq c_1 s \ln \left(\frac{N}{c_2 s} \right),$$

▶ small width implies ℓ_1 -recovery of s-sparse vectors for large s.

There is a matrix $A \in \mathbb{R}^{m \times N}$ such that every *s*-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ for

$$s pprox \left(rac{1}{2d^m(B_1^N,\ell_p^N)}
ight)^{rac{p}{p-1}}.$$

▶ ℓ_1 -recovery of *s*-sparse vectors only possible for moderate *s*.

For $s \ge 2$, if $A \in \mathbb{R}^{m \times N}$ is a matrix such that every s-sparse vector \mathbf{x} is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$, then

$$m \ge c_1 s \ln \left(\frac{N}{c_2 s}\right), \qquad c_1 \ge 0.45, \ c_2 = 4.$$

Deriving the lower estimate

Deriving the lower estimate

Suppose that
$$d^m(B_1^N,\ell_p^N)<(c\mu)^{1-1/p}/2$$
, where
$$\mu:=\min\left\{1,\frac{\ln(eN/m)}{m}\right\}\leq 1.$$

Deriving the lower estimate

Suppose that $d^m(B_1^N,\ell_p^N)<(c\mu)^{1-1/p}/2$, where

$$\mu := \min\left\{1, \frac{\ln(eN/m)}{m}\right\} \le 1.$$

Setting $s \approx 1/(c\mu) \geq 2$,

Suppose that $d^m(B_1^N,\ell_p^N)<(c\mu)^{1-1/p}/2$, where

$$\mu := \min\left\{1, \frac{\ln(eN/m)}{m}\right\} \le 1.$$

Suppose that $d^m(B_1^N,\ell_p^N)<(c\mu)^{1-1/p}/2$, where

$$\mu := \min\left\{1, \frac{\ln(eN/m)}{m}\right\} \le 1.$$

$$m \geq c_1 s \ln \left(\frac{N}{c_2 s} \right)$$

Suppose that $d^m(B_1^N,\ell_p^N)<(c\mu)^{1-1/p}/2$, where

$$\mu := \min\left\{1, rac{\ln(eN/m)}{m}
ight\} \leq 1.$$

$$m \geq c_1 s \ln \left(\frac{N}{c_2 s}\right) \geq c_1 s \ln \left(\frac{N}{c_2' m}\right)$$

Suppose that $d^m(B_1^N, \ell_p^N) < (c\mu)^{1-1/p}/2$, where

$$\mu := \min\left\{1, \frac{\ln(eN/m)}{m}\right\} \leq 1.$$

$$m \geq c_1 s \ln \left(\frac{N}{c_2 s} \right) \geq c_1 s \ln \left(\frac{N}{c_2' m} \right) \geq c_1' s \ln \left(\frac{eN}{m} \right)$$

Suppose that $d^m(B_1^N,\ell_p^N)<(c\mu)^{1-1/p}/2$, where

$$\mu:=\min\left\{1,\frac{\ln(eN/m)}{m}\right\}\leq 1.$$

$$m \ge c_1 s \ln\left(\frac{N}{c_2 s}\right) \ge c_1 s \ln\left(\frac{N}{c_2' m}\right) \ge c_1' s \ln\left(\frac{eN}{m}\right)$$
$$\ge \frac{c_1'}{c} \frac{\ln(eN/m)}{\min\left\{1, \frac{\ln(eN/m)}{m}\right\}}$$

Suppose that $d^m(B_1^N, \ell_p^N) < (c\mu)^{1-1/p}/2$, where

$$\mu:=\min\left\{1,\frac{\ln(eN/m)}{m}\right\}\leq 1.$$

$$m \ge c_1 s \ln\left(\frac{N}{c_2 s}\right) \ge c_1 s \ln\left(\frac{N}{c_2' m}\right) \ge c_1' s \ln\left(\frac{eN}{m}\right)$$
$$\ge \frac{c_1'}{c} \frac{\ln(eN/m)}{\min\left\{1, \frac{\ln(eN/m)}{m}\right\}} \ge \frac{c_1'}{c} m$$

Suppose that $d^m(B_1^N, \ell_p^N) < (c\mu)^{1-1/p}/2$, where

$$\mu:=\min\left\{1,\frac{\ln(eN/m)}{m}\right\}\leq 1.$$

Setting $s \approx 1/(c\mu) \ge 2$, there exists $A \in \mathbb{R}^{m \times N}$ allowing ℓ_1 -recovery of all s-sparse vectors. Therefore

$$m \ge c_1 s \ln\left(\frac{N}{c_2 s}\right) \ge c_1 s \ln\left(\frac{N}{c_2' m}\right) \ge c_1' s \ln\left(\frac{eN}{m}\right)$$

$$\ge \frac{c_1'}{c} \frac{\ln(eN/m)}{\min\left\{1, \frac{\ln(eN/m)}{m}\right\}} \ge \frac{c_1'}{c} m > m,$$

provided c is chosen small enough.

Suppose that $d^m(B_1^N,\ell_p^N)<(c\mu)^{1-1/p}/2$, where

$$\mu:=\min\left\{1,\frac{\ln(eN/m)}{m}\right\}\leq 1.$$

Setting $s \approx 1/(c\mu) \ge 2$, there exists $A \in \mathbb{R}^{m \times N}$ allowing ℓ_1 -recovery of all s-sparse vectors. Therefore

$$m \ge c_1 s \ln\left(\frac{N}{c_2 s}\right) \ge c_1 s \ln\left(\frac{N}{c_2' m}\right) \ge c_1' s \ln\left(\frac{eN}{m}\right)$$

$$\ge \frac{c_1'}{c} \frac{\ln(eN/m)}{\min\left\{1, \frac{\ln(eN/m)}{m}\right\}} \ge \frac{c_1'}{c} m > m,$$

provided c is chosen small enough. This is a contradiction.

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds,

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

 $\|\mathbf{v}_S\|_1 \leq \|\mathbf{v}_{\overline{S}}\|_1 \quad \text{ for all } \mathbf{v} \in \ker A \text{ and all } S \in [N] \text{ with } |S| \leq s.$

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

 $\|\mathbf{v}_S\|_1 \leq \|\mathbf{v}\|_1/2$ for all $\mathbf{v} \in \ker A$ and all $S \in [N]$ with $|S| \leq s$.

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

$$\|\mathbf{v}_S\|_1 \leq \|\mathbf{v}\|_1/2$$
 for all $\mathbf{v} \in \ker A$ and all $S \in [N]$ with $|S| \leq s$.

Setting
$$d:=d^m(B_1^N,\ell_p^N)$$
, there exists $A\in\mathbb{R}^{m\times N}$ such that

$$\|\mathbf{v}\|_p \le d\|\mathbf{v}\|_1$$
 for all $\mathbf{v} \in \ker A$.

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

$$\|\mathbf{v}_S\|_1 \leq \|\mathbf{v}\|_1/2$$
 for all $\mathbf{v} \in \ker A$ and all $S \in [N]$ with $|S| \leq s$.

Setting
$$d := d^m(B_1^N, \ell_p^N)$$
, there exists $A \in \mathbb{R}^{m \times N}$ such that

$$\|\mathbf{v}\|_p \le d\|\mathbf{v}\|_1$$
 for all $\mathbf{v} \in \ker A$.

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

$$\|\mathbf{v}_S\|_1 \leq \|\mathbf{v}\|_1/2$$
 for all $\mathbf{v} \in \ker A$ and all $S \in [N]$ with $|S| \leq s$.

Setting
$$d:=d^m(B_1^N,\ell_p^N)$$
, there exists $A\in\mathbb{R}^{m\times N}$ such that

$$\|\mathbf{v}\|_p \le d\|\mathbf{v}\|_1$$
 for all $\mathbf{v} \in \ker A$.

$$\|\mathbf{v}_{S}\|_{1} \leq s^{1-1/p} \|\mathbf{v}_{S}\|_{p}$$

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

$$\|\mathbf{v}_S\|_1 \leq \|\mathbf{v}\|_1/2$$
 for all $\mathbf{v} \in \ker A$ and all $S \in [N]$ with $|S| \leq s$.

Setting
$$d:=d^m(B_1^N,\ell_p^N)$$
, there exists $A\in\mathbb{R}^{m\times N}$ such that

$$\|\mathbf{v}\|_p \le d\|\mathbf{v}\|_1$$
 for all $\mathbf{v} \in \ker A$.

$$\|\mathbf{v}_{S}\|_{1} \leq s^{1-1/p} \|\mathbf{v}_{S}\|_{p} \leq s^{1-1/p} \|\mathbf{v}\|_{p}$$

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

$$\|\mathbf{v}_S\|_1 \leq \|\mathbf{v}\|_1/2$$
 for all $\mathbf{v} \in \ker A$ and all $S \in [N]$ with $|S| \leq s$.

Setting $d:=d^m(B_1^N,\ell_p^N)$, there exists $A\in\mathbb{R}^{m\times N}$ such that

$$\|\mathbf{v}\|_p \le d\|\mathbf{v}\|_1$$
 for all $\mathbf{v} \in \ker A$.

$$\|\mathbf{v}_{S}\|_{1} \leq s^{1-1/p} \|\mathbf{v}_{S}\|_{p} \leq s^{1-1/p} \|\mathbf{v}\|_{p} \leq ds^{1-1/p} \|\mathbf{v}\|_{1}.$$

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

$$\|\mathbf{v}_{\mathcal{S}}\|_1 \leq \|\mathbf{v}\|_1/2$$
 for all $\mathbf{v} \in \ker A$ and all $\mathcal{S} \in [N]$ with $|\mathcal{S}| \leq s$.

Setting $d:=d^m(B_1^N,\ell_p^N)$, there exists $A\in\mathbb{R}^{m\times N}$ such that

$$\|\mathbf{v}\|_p \le d\|\mathbf{v}\|_1$$
 for all $\mathbf{v} \in \ker A$.

$$\|\mathbf{v}_{S}\|_{1} \leq s^{1-1/p} \|\mathbf{v}_{S}\|_{p} \leq s^{1-1/p} \|\mathbf{v}\|_{p} \leq ds^{1-1/p} \|\mathbf{v}\|_{1}.$$

Choose
$$s \approx \left(\frac{1}{2d}\right)^{\frac{p}{p-1}}$$

Every s-sparse $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$ if and only if the null space property of order s holds, i.e.,

$$\|\mathbf{v}_S\|_1 \leq \|\mathbf{v}\|_1/2$$
 for all $\mathbf{v} \in \ker A$ and all $S \in [N]$ with $|S| \leq s$.

Setting $d:=d^m(B_1^N,\ell_p^N)$, there exists $A\in\mathbb{R}^{m\times N}$ such that

$$\|\mathbf{v}\|_p \le d\|\mathbf{v}\|_1$$
 for all $\mathbf{v} \in \ker A$.

Then, for $\mathbf{v} \in \ker A$ and $S \in [N]$ with $|S| \leq s$,

$$\|\mathbf{v}_{S}\|_{1} \leq s^{1-1/p} \|\mathbf{v}_{S}\|_{p} \leq s^{1-1/p} \|\mathbf{v}\|_{p} \leq ds^{1-1/p} \|\mathbf{v}\|_{1}.$$

Choose $s \approx \left(\frac{1}{2d}\right)^{\frac{p}{p-1}}$ to derive the null space property of order s.

Lemma

There exists
$$n \ge \left(\frac{N}{4s}\right)^{\frac{s}{2}}$$
 subsets S^1, \dots, S^n of size s such that $|S^j \cap S^k| < \frac{s}{2}$ for all $1 \le j \ne k \le n$.

Lemma

There exists $n \ge \left(\frac{N}{4s}\right)^{\frac{s}{2}}$ subsets S^1, \ldots, S^n of size s such that

$$|S^j\cap S^k|<\frac{s}{2}\quad \text{ for all } 1\leq j\neq k\leq n.$$

Define s-sparse vectors $\mathbf{x}^1, \dots, \mathbf{x}^n$ by

$$(\mathbf{x}^j)_i = \begin{cases} 1/s & \text{if } i \in S^j, \\ 0 & \text{if } i \notin S^j. \end{cases}$$

Lemma

There exists $n \ge \left(\frac{N}{4s}\right)^{\frac{s}{2}}$ subsets S^1, \ldots, S^n of size s such that

$$|S^j \cap S^k| < \frac{s}{2}$$
 for all $1 \le j \ne k \le n$.

Define s-sparse vectors $\mathbf{x}^1, \dots, \mathbf{x}^n$ by

$$(\mathbf{x}^j)_i = \begin{cases} 1/s & \text{if } i \in S^j, \\ 0 & \text{if } i \notin S^j. \end{cases}$$

Note that $\|\mathbf{x}^j\|_1 = 1$

Lemma

There exists $n \ge \left(\frac{N}{4s}\right)^{\frac{s}{2}}$ subsets S^1, \ldots, S^n of size s such that

$$|S^j \cap S^k| < \frac{s}{2}$$
 for all $1 \le j \ne k \le n$.

Define s-sparse vectors $\mathbf{x}^1, \dots, \mathbf{x}^n$ by

$$(\mathbf{x}^j)_i = \begin{cases} 1/s & \text{if } i \in S^j, \\ 0 & \text{if } i \notin S^j. \end{cases}$$

Note that $\|\mathbf{x}^j\|_1 = 1$ and $\|\mathbf{x}^j - \mathbf{x}^k\|_1 > 1$ for all $1 \leq j \neq k \leq n$.

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$.

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$. In the quotient space $\ell_1^N / \ker A$, this means

$$\|[\mathbf{x}]\| := \inf_{\mathbf{v} \in \ker A} \|\mathbf{x} - \mathbf{v}\|_1$$

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$. In the quotient space $\ell_1^N / \ker A$, this means

$$\|[\mathbf{x}]\| := \inf_{\mathbf{v} \in \ker A} \|\mathbf{x} - \mathbf{v}\|_1 = \|\mathbf{x}\|_1 \qquad \text{for all $2s$-sparse $\mathbf{x} \in \mathbb{R}^N$}.$$

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$. In the quotient space $\ell_1^N / \ker A$, this means

$$\|[\mathbf{x}]\| := \inf_{\mathbf{v} \in \ker A} \|\mathbf{x} - \mathbf{v}\|_1 = \|\mathbf{x}\|_1 \qquad ext{for all } 2s ext{-sparse } \mathbf{x} \in \mathbb{R}^N.$$

In particular,

$$\|[\mathbf{x}^j]\|=1$$

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$.

In the quotient space $\ell_1^N/\ker A$, this means

$$\|[\mathbf{x}]\| := \inf_{\mathbf{v} \in \ker A} \|\mathbf{x} - \mathbf{v}\|_1 = \|\mathbf{x}\|_1 \qquad ext{for all } 2s ext{-sparse } \mathbf{x} \in \mathbb{R}^N.$$

In particular,

$$\|[\mathbf{x}^j]\| = 1 \quad \text{ and } \quad \|[\mathbf{x}^j] - [\mathbf{x}^k]\| > 1, \qquad \text{all } 1 \leq j \neq k \leq n.$$

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$.

In the quotient space $\ell_1^{\it N}/\ker{\it A}$, this means

$$\|[\mathbf{x}]\| := \inf_{\mathbf{v} \in \ker A} \|\mathbf{x} - \mathbf{v}\|_1 = \|\mathbf{x}\|_1 \qquad \text{for all $2s$-sparse $\mathbf{x} \in \mathbb{R}^N$}.$$

In particular,

$$\|[\mathbf{x}^j]\| = 1 \quad \text{ and } \quad \|[\mathbf{x}^j] - [\mathbf{x}^k]\| > 1, \qquad \text{all } 1 \leq j \neq k \leq n.$$

The size of this 1-separating set of the unit sphere satisfies

$$n \leq \left(1 + \frac{2}{1}\right)^m$$

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$.

In the quotient space $\ell_1^{\it N}/\ker{\it A}$, this means

$$\|[\mathbf{x}]\| := \inf_{\mathbf{v} \in \ker A} \|\mathbf{x} - \mathbf{v}\|_1 = \|\mathbf{x}\|_1 \qquad \text{for all $2s$-sparse $\mathbf{x} \in \mathbb{R}^N$}.$$

In particular,

$$\|[\mathbf{x}^j]\| = 1 \quad \text{ and } \quad \|[\mathbf{x}^j] - [\mathbf{x}^k]\| > 1, \qquad \text{all } 1 \leq j \neq k \leq n.$$

The size of this 1-separating set of the unit sphere satisfies

$$n \le \left(1 + \frac{2}{1}\right)^m = 3^m.$$

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$.

In the quotient space $\ell_1^{\it N}/\ker{\it A}$, this means

$$\|[\mathbf{x}]\| := \inf_{\mathbf{v} \in \ker A} \|\mathbf{x} - \mathbf{v}\|_1 = \|\mathbf{x}\|_1 \qquad ext{for all } 2s ext{-sparse } \mathbf{x} \in \mathbb{R}^N.$$

In particular,

$$\|[\mathbf{x}^j]\| = 1 \quad \text{ and } \quad \|[\mathbf{x}^j] - [\mathbf{x}^k]\| > 1, \qquad \text{all } 1 \leq j \neq k \leq n.$$

The size of this 1-separating set of the unit sphere satisfies

$$\left(\frac{N}{4s}\right)^{\frac{s}{2}} \leq n \leq \left(1 + \frac{2}{1}\right)^m = 3^m.$$

For $A \in \mathbb{R}^{m \times N}$, suppose that every 2s-sparse vector $\mathbf{x} \in \mathbb{R}^N$ is a minimizer of $\|\mathbf{z}\|_1$ subject to $A\mathbf{z} = A\mathbf{x}$.

In the quotient space $\ell_1^N/\ker A$, this means

$$\|[\mathbf{x}]\| := \inf_{\mathbf{v} \in \ker A} \|\mathbf{x} - \mathbf{v}\|_1 = \|\mathbf{x}\|_1 \qquad ext{for all } 2s ext{-sparse } \mathbf{x} \in \mathbb{R}^N.$$

In particular,

$$\|[\mathbf{x}^j]\| = 1 \quad \text{ and } \quad \|[\mathbf{x}^j] - [\mathbf{x}^k]\| > 1, \qquad \text{all } 1 \leq j \neq k \leq n.$$

The size of this 1-separating set of the unit sphere satisfies

$$\left(\frac{N}{4s}\right)^{\frac{s}{2}} \leq n \leq \left(1 + \frac{2}{1}\right)^m = 3^m.$$

Taking the logarithm yields

$$m \geq \frac{s}{\ln 9} \ln \left(\frac{N}{4s} \right).$$

