Approximate Message Passing Tutorial

SUNDEEP RANGAN, ALYSON K. FLETCHER, PHIL SCHNITER
STATISTICAL PHYSICS AND MACHINE LEARNING WORKSHOP,
CARGESE, CORSICA, FRANCE, 28 AUGUST 2018

Outline

MAMP	and	Compressed	Sensing
-------------	-----	------------	---------

- ☐ Proximal Operators and ISTA
- ☐ State Evolution for AMP
- ☐ Bayes Denoising, Optimality and the Replica Method
- ☐ Belief Propagation and Factor Graphs
- □ AMP Derivation from Belief Propagation
- ☐ Convergence, Fixed Points and Stability
- ■Extensions: Vector AMP
- ☐ Thoughts on What is Next

Linear Inverse Problems

■Model:

$$y = Ax + w$$

- $\circ x = unknown vector$
- *w* = "noise"
- \square Problem: Estimate x from A and y
- Many applications:
 - Linear regression with prior on weights
 - Compressed sensing
 - Image processing
 - 0
- ☐ Will look at this problem and more complex variants

Example 1: Image Reconstruction

http://www.digitalphotopix.com/unbelievable/photo-deblur/ Article on Photoshop

- \square Recover original image x
- $\Box y$ = degraded / transformed image
- □Operator *A* represents
 - Blurring
 - Measurement distortion
 - 0
- \square Problem: Recover original x from y

Example 2: Multiple Linear Regression

- □Given data samples (x_i, y_i) , i = 1, ..., N
 - Vector data: $x_i = (x_{i1}, ..., x_{id}), d$ =number of features
- □ Problem: Fit a linear model

$$y_i = w_0 + w_1 x_{i1} + \dots + w_d x_{id} + \epsilon_i$$

■Write in matrix form

$$y = Aw + \epsilon$$
, $A = \begin{bmatrix} 1 & x_{11} & \cdots & x_{1d} \\ \vdots & \vdots & \vdots & \vdots \\ 1 & x_{Nd} & \cdots & x_{Nd} \end{bmatrix}$

☐ Estimate weight vector w from data

Unconstrained Least Squares Estimation

☐ Most common method for linear inverse problems is least squares estimation:

$$\hat{x} = \arg\min_{x} \frac{1}{2} ||y - Ax||^2 = (A^T A)^{-1} A^T y$$

- Computationally simple, easy to analyze, interpretable results
- \square Standard LS is unconstrained: Minimization above is all possible x
- \square But, in many problems, we have prior knowledge on x
 - Example: x is a natural image
- ☐ How do we incorporate prior knowledge?

Regularized Least Squares Estimation

☐ Regularized LS: Add a penalty term:

$$\hat{x} = \arg\min_{x} \frac{1}{2} ||y - Ax||^2 + \phi(x)$$

- $\Box \phi(x)$ = Regularization function:
 - Penalizes values that are less likely or desirable as solutions
- ☐ Two common simple regularization functions:
 - L2 (called ridge regression in statistics): $\phi(x) = \lambda ||x||_2^2 = \lambda \sum |x_i|^2$
 - L1 (called LASSO in statistics): $\phi(x) = \lambda ||x||_1 = \lambda \sum |x_j|$
- \square Both functions force x to be close to zero (or some mean value if known)

L1 Regularization and Sparsity

☐L1 regularized least-squares:

$$\hat{x} = \arg\min_{x} \frac{1}{2} \|y - Ax\|^2 + \lambda \|x\|_1$$

- \square L1 regularization favors sparse x
- ☐ Makes many coefficients exactly zero

L1 Regularization for Model Selection

- Linear regression: Find weights w for $y_i = w_0 + w_1 x_{i1} + \cdots + w_d x_{id} + \epsilon_i$
- □Often need to perform model selection:
 - Number of features may be large
 - Only a few features are likely to be relevant
 - But, don't know which ones a priori
- □ Use LASSO estimation to find relevant features

$$\widehat{w} = \arg\min_{x} \frac{1}{2} \|y - Aw\|^2 + \lambda \|w\|_1$$

- Regularization tries to find a sparse weight vector
- Many coefficients can be set to zero

LASSO solutions for PSA level prediction Path as a function of $\alpha = \lambda N$

L1 Estimation in Image Recovery

- \square Image x is often sparse in a transform domain
 - u = Tx is sparse
 - Many transforms: Gradient operators, wavelet, ...
 - All exploit that edges are sparse in natural images
- ☐ Use L1-regularization on transform components:

$$\hat{x} = \arg\min_{x} \frac{1}{2} ||y - Ax||^2 + \lambda ||Tx||_1$$

- Example: Total variation (TV) denoising
 - \circ *T*= horizontal and vertical difference in pixels

Wavelet transform

Transform is sparse

Compressed Sensing

- Revival of interest in L1 methods
 - [Donoho 06], [Candes, Romberg, Tao 06]

☐ Key observation:

- ∘ Suppose x is sparse (e.g. $||x||_0 \le k \ll n$)
- Can recover x from underdetermined y = Ax
- More unknowns than measurements (i.e. A is fat)
- ☐ Typical scaling of measurements:

$$m \ge Ck \log n$$

- · Requires incoherence of matrix with vector
- Satisfied with random matrices with high probability

Compressed Sensing and its Challenges

☐ Significant work beginning 2006:

- Scaling laws on measurements to recover "true" sparse vector
- Fast algorithms
- Successful applications, esp. in MRI

☐ Challenges:

- Most analyses could only provide bounds. May be conservative.
- Methods were often specific to L1 recovery. Difficult to generalized to other inverse problems
- Hard to find theoretical optimal estimates
- Ex: What is the minimum MSE: $E \|\hat{x} x_0\|^2$ for a true vector x_0 with some noise model?
- When can we achieve the optimal estimate and how?

Approximate Message Passing

- ■Benefits: For certain random matrices:
 - Very fast convergence
 - Can be precisely analyzed
 - Testable conditions for optimality
 - Can be extended to more complex models (parametric uncertainty, multilayer models, ...)
- □ Problems / research questions: For general problems
 - Algorithm can diverge
 - Requires significant tuning
 - Requires precise specification of problem (partially solved)
- ☐ Arose out of study in compressed sensing
 - But, theory may provide insights to more complex models in inference today

AMP History

- ☐ Early work in CDMA detection for wireless
 - Boutros, Caire 02; Kabashima 02,03; Montanari & Tse (06), Guo & Wang (06), Tanaka & Okada (06)
- □AMP re-discovered for compressed sensing
 - Donoho, Maleki, Montanari 09; Bayati-Montanari 10
- □ Connections to the replica method in statistical physics
 - Tanaka 04; Guo-Verdu 05;
 - Krzakala, F., Mézard, M., Sausset, F., Sun, Y. F., & Zdeborová, L. (2012)
 - Rangan, Fletcher, Goyal 09

AMP Extensions

- ☐ Since original paper, there have vast number of extensions
- □GAMP: Generalized AMP for GLMs
- ■EM-(G)AMP: AMP with EM for parameter estimation
- ■BiGAMP: Bilinear AMP
- □VAMP: Vector AMP that provides better convergence (end of this tutorial)
- ☐ML-AMP and ML-VAMP: Multi-layer models
- ☐ Many more...

Outline

- □AMP and Compressed Sensing
- Proximal Operators and ISTA
 - State Evolution for AMP
 - ☐ Bayes Denoising, Optimality and the Replica Method
 - ☐ Belief Propagation and Factor Graphs
 - □ AMP Derivation from Belief Propagation
 - ☐ Convergence, Fixed Points and Stability
 - ■Extensions: Vector AMP
 - ☐ Thoughts on What is Next

Proximal Operators

- Denoising problem: Given measurement y = x + w estimate x
- □ Suppose we use a regularized estimator:

$$\hat{x} = \arg\min_{x} \frac{1}{2\tau} ||y - x||^2 + \phi(x)$$

- \square Special case of regularized LS with A = I
 - \circ We will look at adding general A matrix later
- ☐ The solution to this denoising problem is called the proximal operator

$$\operatorname{Prox}_{\phi}(y,\tau) \coloneqq \arg\min_{x} \left[\frac{1}{2\tau} \|x - y\|^{2} + \phi(x) \right]$$

Ex 1: Projections

- ☐ Proximal operators are generalizations of projections
- \square Suppose for some set C:

$$\phi(x) = \begin{cases} 0 & x \in C \\ \infty & x \notin C \end{cases}$$

☐ Then, proximal operator is a projection

$$\operatorname{Prox}_{\phi}(y,\tau) \coloneqq \arg\min_{x} \left[\phi(x) + \frac{1}{2\tau} \|x - y\|^{2} \right]$$
$$= \arg\min_{x \in C} \|x - y\|^{2} = \operatorname{Proj}_{C}(y)$$

 \circ Finds points close to y where $\phi(x)$ is small

Ex 2: Scalar L2 / Quadratic Penalty

- \square Consider a quadratic penalty $\phi(x) \coloneqq \frac{1}{2\tau_0}(x-x_0)^2$
 - Denoising is equivalent to a Gaussian prior
- ☐Then, proximal operator is a linear function:

$$\operatorname{Prox}_{\phi}(y,\tau) \coloneqq \arg\min_{x} \left[\phi(x) + \frac{1}{2\tau} (x - y)^{2} \right]$$
$$= \frac{1}{\tau + \tau_{0}} [\tau x_{0} + \tau_{0} y]$$

$$\operatorname{Prox}_{\phi}(y,\tau) = \frac{\tau_0}{\tau + \tau_0} y$$

Ex 3: Scalar L1 Penalty

- \square L1 penalty: $\phi(x) = \lambda |x|$
 - Scalar LASSO problem
- ☐ Proximal operator is a soft-threshold

$$\operatorname{Prox}_{\phi}(y,\tau) = \begin{cases} y - t & y > t \\ 0 & |y| \le t, \\ y + t & y < -t \end{cases} \quad t = \tau \lambda$$

☐ Can result in exactly zero solutions

Ex 4: Separable Penalties

 \square Suppose $\phi(x)$ is separable:

$$\phi(x) = \sum_{i=1}^{N} \phi_i(x_i)$$

- ■Example: L1 and L2 penalties
 - $\phi(x) = ||x||_2^2 = \sum |x_i|^2$
 - $\circ \phi(x) = \|x\|_1 = \sum |x_i|$
- ☐ Then, proximal operator applies componentwise

$$\hat{x} = \operatorname{Prox}_{\phi}(y, \tau) \iff \hat{x}_i = \operatorname{Prox}_{\phi_i}(y_i, \tau)$$

Apply proximal operator on each component

Ex 5: Wavelet Image Soft-Thresholding

- □ Suppose penalty is applied in wavelet domain: $\phi(x) = h(Wx)$,
 - W= orthogonal wavelet transform
- \square Proximal operator can be applied in wavelet domain: $\operatorname{Prox}_{\phi}(y,\tau) = W^{-1}\operatorname{Prox}_{h}(Wy,\tau)$
 - \circ Use fact that W is orthogonal

Regularized LS Estimation

■ Now, return to regularized LS problem:

$$\hat{x} = \arg\min_{x} \frac{1}{2} ||y - Ax||^2 + \phi(x)$$

• For LASSO: $\phi(x) = \lambda ||x||_1$

☐ Challenges:

- No closed form solution when $A \neq I$
- Objective is non-smooth
- Cannot directly apply gradient descent
- □ISTA: Iterative Soft Thresholding Algorithm
 - Key idea: Break problems into sequence of proximal problems
 - Based on majorization minimization (next slide)

Majorization-Minimization

- \square Suppose minimizing f(x) is hard to minimize directly
- \square At each x_k , find a majorizing function $Q(x, x_k)$:
 - ∘ $Q(x, x_k) \ge f(x)$ for all x
 - $\circ \ Q(x_k, x_k) = f(x_k)$
- ☐ Majorization-Minimization algorithm:

Iteratively minimize the majorizing function:

$$x_{k+1} = \arg\min_{\mathbf{x}} Q(\mathbf{x}, x_k)$$

☐ Theorem: MM monotonically decreases the true objective:

$$f(x_k) = Q(x_k, x_k) \ge Q(x_{k+1}, x_k) \ge f(x_{k+1})$$

MM for Regularized LS

□ Rewrite regularized LS with two components:

$$\hat{x} = \arg\min_{x} [g(x) + \phi(x)]$$

- Smooth component: $g(x) := \frac{1}{2} ||y Ax||^2$
- Non-smooth but separable component: $\phi(x) = \lambda ||x||_1$
- □Define majorizing function:

$$Q(x, x_k) := g(x_k) + \nabla g(x_k) \cdot (x - x_k) + \frac{1}{2\alpha} ||x - x_k||^2 + \phi(x)$$

- ☐ Easy to verify two properties:
 - $Q(x_k, x_k) = g(x_k) + h(x_k) = f(x_k)$
 - If α is sufficiently small, $Q(x, x_k) \ge F(x_k)$ for all x
- ■MM Algorithm:

$$x_{k+1} = \arg\min_{x} Q(x, x_k) = \arg\min_{x} \left[\phi(x) + \nabla g(x_k) \cdot (x - x_k) + \frac{1}{2\alpha} ||x - x_k||^2 \right]$$

ISTA Algorithm

☐ From previous slide, MM algorithm is:

$$x_{k+1} = \arg\min_{x} Q(x, x_k) = \arg\min_{x} \left[\phi(x) + \nabla g(x_k) \cdot (x - x_k) + \frac{1}{2\alpha} ||x - x_k||^2 \right]$$

- □ Completing squares of MM Algorithm, we obtain two step algorithm
- ☐ Iterative Soft Threshold Algorithm:
 - Gradient step: $r_k = x_k \alpha \nabla g(x_k) = r_k \alpha A^T (Ax_k y)$
 - Proximal step: $x_{k+1} = \text{Prox}_{\phi}(r_k, \alpha)$
- ☐ Estimation is performed by sequence of proximal operators
 - For L1 / LASSO minimization, proximal operators are soft thresholds

Simple Compressed Sensing Example

■Synthetic sparse signal:

$$x_i = \begin{cases} 0 & \text{with prob } 1 - \rho = 0.9 \\ N(0,1) & \text{with prob } \rho = 0.1 \end{cases}$$

- □ Random measurement matrix $A \in R^{100 \times 200}$
 - $\circ A_{ij} \sim N\left(0, \frac{1}{N}\right), \ N = 200$
 - Underdetermined
 - ∘ SNR = 30 dB noise
- \square Use LASSO estimate with $\lambda = 10$

Wavelet Image Deblurring with ISTA

- \square Measurements: y = Ax + w
 - A = Gaussian blur
 - w = Gaussian noise
- □ Denoiser uses 3 level Haar wavelet
- Decent results after 200 iterations

ISTA: $F_{100} = 5.44e-1$

ISTA: $F_{200} = 3.60e-1$

Beck, Amir, and Marc Teboulle. "A fast iterative shrinkage-thresholding algorithm for linear inverse problems." *SIAM journal on imaging sciences* 2.1 (2009): 183-202.

ADMM

- □ Proximal operators also appear in Alternating Direction Method of Multipliers (ADMM)
- □Consider cost function: f(x) = g(x) + h(x)
- □ Variable splitting: Equivalent constrained minimization:

$$\min_{x,y} g(x) + h(y) \quad s.t. \ x = y$$

□ Define augmented Lagrangian:

$$L(x, y, s) := g(x) + h(y) + \alpha s^{T}(x - y) + \frac{\alpha}{2} ||x - y||^{2}$$

- □ADMM algorithm:
 - $\circ \hat{x} = \arg\min_{x} L(x, \hat{y}, s)$
 - $\circ \hat{y} = \arg\min_{y} L(\hat{x}, y, s)$
 - \circ s = s + x y

ADMM with Proximal Operators

- □Complete squares as before
- □ADMM can be rewritten with two proximal operators

•
$$\hat{x} = \arg\min_{x} L(x, \hat{y}, s) = \operatorname{Prox}_{g}(\hat{y} - s; \alpha^{-1})$$

$$\hat{y} = \arg\min_{y} L(\hat{x}, y, s) = \operatorname{Prox}_{h}(\hat{x} + s; \alpha^{-1})$$

$$\circ$$
 $s = s + x - y$

☐ For LASSO problem:

$$g(x) := \frac{1}{2} \|b - Ax\|^2 \Rightarrow \operatorname{Prox}_g(u; \alpha^{-1}) = (A^T A + \alpha I)^{-1} (A^T b + \alpha u)$$

$$h(y) := \lambda ||y||_1 \Rightarrow \operatorname{Prox}_h(u; \alpha^{-1}) = T_t(u)$$

Questions

- ☐ Proximal operator methods can guarantee convergence to a local minima
 - Appears to work in well in several key problems, esp. L1 regularized LS
 - Can be applied to non-smooth optimization
- ☐ Tremendous additional work (not covered here)
 - Rates of convergence
 - Interesting denoisers (low rank matrix recovery)
 - 0
- ☐But, several open questions:
 - How close are the resulting solutions to the correct value?
 - What is the "optimal" estimate?
 - Can we converge faster?
 - Describe this more...

Outline

- ☐ AMP and Compressed Sensing
- ☐ Proximal Operators and ISTA
- AMP and its State Evolution
 - ☐ Bayes Denoising, Optimality and the Replica Method
 - ☐ Belief Propagation and Factor Graphs
 - □ AMP Derivation from Belief Propagation
 - ☐ Convergence, Fixed Points and Stability
 - ■Extensions: Vector AMP
 - ☐ Thoughts on What is Next

ISTA

□ Consider regularized LS problem:

$$\hat{x} = \arg\min_{x} \left[\frac{1}{2} \|y - Ax\|^2 + \phi(x) \right]$$

 \circ For LASSO, $\phi(x) = \lambda_1 ||x||_1$

□ISTA algorithm from previous section:

$$d_k = y - A\hat{x}_k$$

$$\circ r_k = \hat{x}_k + \tau A^T d_k$$

$$\circ \ \hat{x}_{k+1} = \operatorname{Prox}_{\phi}(r_k, \tau)$$

☐ Can we do better?

Approximate Message Passing

AMP

$$\begin{split} d_k &= y - A \hat{x}_k + \frac{N}{M} \alpha_k d_{k-1} \\ r_k &= \hat{x}_k + A^T d_k \\ \hat{x}_{k+1} &= g_{in} (r_k, \theta^k) \\ \alpha_{k+1} &= \left\langle g_{in}' (r_k, \theta^k) \right\rangle = \frac{1}{N} \sum_i \frac{\partial g_{in} (r_k, \theta^k)}{\partial r_{ki}} \end{split}$$

Note: A and y must be scaled such that:

$$||A||_F^2 = N$$

ISTA

$$d_k = y - A\hat{x}_k$$

$$r_k = \hat{x}_k + \tau A^T d_k$$

$$\hat{x}_{k+1} = \text{Prox}_{\phi}(r_k, \tau)$$

Key modifications for AMP

- lacksquare Memory term in the residual update $lpha_k d_{k-1}$
 - Acts as a momentum
 - Called the "Onsager term" in statistical physics
 - More on this soon
- ☐ Proximal operator replaced by general estimator
 - $\circ \theta^k$ is an arbitrary parameter of the estimator

Fixed Points

□ Theorem: At any fixed point of AMP with a proximal denoiser $\hat{x} = \text{Prox}_{\phi}(r, \tau)$

$$\hat{x} = \arg\min_{x} [\lambda \phi(x) + g(x)], \qquad g(x) = \frac{1}{2} ||y - Ax||^2, \qquad \lambda = (1 - \alpha)\tau$$

□ Proof: For any fixed point:

$$\circ d = y - A\hat{x} + \alpha d \Rightarrow d = \frac{y - A\hat{x}}{1 - \alpha}$$

$$\circ r = \hat{x} + A^T d = \hat{x} - \frac{1}{1-\alpha} \nabla g(\hat{x})$$

If we use a proximal denoiser:
$$\hat{x} = \operatorname{Prox}_{\phi}(r, \tau)$$

$$\hat{x} = \arg\min_{x} \left[\phi(x) + \frac{1}{2\tau} \|r - x\|^{2} \right]$$

$$= \arg\min_{x} \left[\phi(x) + \frac{1}{(1-\alpha)\tau} \nabla g(\hat{x})^{T} (x - \hat{x}) + \frac{1}{2\tau} \|\hat{x} - x\|^{2} \right]$$

Selecting the AMP step size

□AMP "solves" the regularized LS problem (when it converges):

$$\hat{x} = \arg\min_{x} \left[\lambda \phi(x) + \frac{1}{2} \|y - Ax\|^2 \right]$$

- \square But, regularization parameter is computed implicitly: $\lambda = (1 \alpha)\theta$
- ☐ For LASSO problem:
 - \circ Typically select threshold directly $t=c\frac{\|d_k\|}{\sqrt{N}}$ for some constant c
 - \circ Constant c is larger when sparsity is greater
 - Tune c instead of λ

Compressed Sensing Example

- ☐ Sparse random vector example
 - N = 8000, M = 1600

 - $A_{ij} \sim N(0, \frac{1}{M})$
- □AMP: Much faster convergence
 - Look at axes!

Montanari, "Graphical models concepts in compressed sensing." Compressed Sensing: Theory and Applications (2012)

Large System Limit

- ■When does AMP work so well? Why?
- ☐ Analysis of AMP is generally in a large system limit
- Sequence of problems $N \to \infty$ with $\lim_{N \to \infty} \frac{M}{N} = \beta$
- \square Assumptions: For every N:
 - \circ There is a true vector x_0 and noise w with $y = Ax_0 + w$
 - Random matrix: $A \in \mathbb{R}^{M \times N}$, $A_{ij} \sim N\left(0, \frac{1}{M}\right)$
 - \circ Estimator $g(r,\tau)$ is Lipschitz in r and acts componentwise: $g(r,\tau)_i=g(r_i,\tau)$
 - \circ Vectors x_0 , \hat{x}_j^0 and w are i.i.d. and independent of A: $x_{0j} \sim X_0$, $w_i \sim W$, $\hat{x}_j^0 \sim \hat{X}^0$
- □ Note that due to normalization: $||A||_F^2 \approx N$

Scalar MSE Function

■ Want to predict the asymptotic MSE in each iteration:

$$\eta^k \coloneqq \lim_{N \to \infty} \frac{1}{N} \|\hat{x}^k - x_0\|^2$$

□ Define the scalar MSE function:

$$MSE(\nu,\theta) \coloneqq E|g(X_0 + N(0,\nu),\theta) - X_0|^2,$$

- Average error on a single component of the estimate $\hat{X} = g(R, \theta)$ with $R = X_0 + N(0, \nu)$
- Estimation error under Gaussian noise
- \square Can be computed via scalar integrals \Rightarrow Easy!
- \square We will show: $\eta^k = MSE(\nu^k, \theta^k)$ where ν^k can be computed recursively

Ex 1: MSE Function for an L2 Penalty

- \square Suppose that estimator is linear: $g(r, \theta) = \theta r$
 - Proximal estimator corresponding to a L2 / quadratic penalty
- ☐ Then MSE is given by:

$$MSE(\nu, \theta) = E|g(X_0 + N(0, \nu), \theta) - X_0|^2$$

= $E|\theta(X_0 + V) - X_0|^2 = (1 - \theta)^2 E|X_0|^2 + \theta^2 \nu$

 \square If $E|X_0|^2$ and ν were known, we could optimize θ :

$$\hat{\theta} = \frac{E|X_0|^2}{E|X_0|^2 + \nu}, \qquad \min_{\theta} MSE(\nu, \theta) = \frac{\nu E|X_0|^2}{E|X_0|^2 + \nu}$$

• Called the linear minimum MSE estimator (LMMSE) in signal processing

Ex 2: MSE Function for an L1 Penalty

Suppose true signal is 3-point sparse $P(X_0 = x) = \begin{cases} \rho/2 & x = 1 \\ 1 - \rho & x = 0 \\ \rho/2 & x = -1 \end{cases}$ $\rho = 0.1$

☐Two estimators:

- \circ LASSO with optimized λ
- MMSE: $\hat{X} = E(X_0|R = X_0 + N(0, \nu))$

Montanari, "Graphical models concepts in compressed sensing." *Compressed Sensing: Theory and Applications* (2012)

State Evolution

☐ Theorem: In the large system limit, the asymptotic MSE evolves as:

$$\eta^{k+1} = MSE\left(\frac{N}{M}\eta^k + E|W|^2, \theta^k\right), \qquad \eta^0 = E|\hat{X}^0 - X_0|^2$$

- ☐ In the LSL, MSE can be exactly predicted!
- ☐ Result is very general:
 - \circ All i.i.d. densities on the true signal x_0
 - \circ Separable Lipschitz estimators $\hat{x}^k = g(r^k, \theta^k)$ with any parameters θ^k
 - Can account for estimators of non-convex functions

State Evolution Example 1

- ☐ Can predict the MSE per component exactly!
- □Can also predict various statistics
 - eg. Missed detection, false alarm rate
 - Will show how to do this later
- ☐Simulation parameters:

$$x_{0j} = \begin{cases} 1 & \text{Prob} = \rho \\ 0 & \text{Prob} = 1 - \rho \end{cases}, \ \rho = 0.045$$

$$N = 5000, \frac{M}{N} = 0.3$$

No noise

Donoho, Maleki, Montanari. "Message passing algorithms for compressed sensing: I. motivation and construction." *ITW 2010*

State Evolution Example 2

- □Comparison of predicted limit of SE
 - Predicted = $\lim_{k \to \infty} \eta^k$
 - Simulated = measured MSE
- ■We obtain close to an exact match
 - Match improves as *N* increases
- ☐ Simulation parameters
 - $\circ x$ iid three point density
 - N varies, $\frac{M}{N} = 0.64$

Error Vectors

- ☐ Proof of the SE requires that we track certain error quantities
- ■AMP algorithm:

$$d_k = y - A\hat{x}_k + \frac{N}{M}\alpha_k d_{k-1}$$

$$r_k = \hat{x}_k + A^T d_k$$

$$\circ \hat{x}_{k+1} = g_{in}(r_k, \theta^k), \quad \alpha_{k+1} = \langle g'_{in}(r_k, \theta^k) \rangle$$

- ☐ Define the error vectors:
 - $u^k = \hat{x}^k x_0$: Error after estimator
 - $q^k = r^k x_0$: Error before estimator
 - $v^k = d^k$: Output error with noise
 - $p^k = d^k w = A(\hat{x}^k x_0) \alpha^k d^{k-1}$: Output prediction without noise
- ■Scalar error functions:
 - Output: $G_p(p, w, \tau) := w p$
 - Input: $G_q(q, w, \tau) := g(q + x_0, \tau) x_0$

Error System

- ☐ Simple algebra shows that error vectors evolve as the general recursion:
 - $p^k = Au^k \lambda_u^k v^{k-1}$
 - $v^k = G_p(p^k, w_p, \theta_p^k), \ \lambda_v^k = \langle G_p'(p^k, w_p, \theta_p^k) \rangle$
 - $\circ q^k = A^T v^k \lambda_v^k u^k$
 - $\circ u^{k+1} = G_q(q^k, w_q, \theta_q^k), \quad \lambda_u^k = \langle G_q'(q^k, w_q, \theta_q^k) \rangle$
- ☐ Simple structure: Each iteration involves:
 - \circ Multiplication by A and A^T
 - Componentwise nonlinearities

Main Result: Scalar Equivalence

Error system:

$$p^{k} = Au^{k} - \lambda_{u}^{k}v^{k-1},$$

$$v^{k} = G_{p}(p^{k}, w_{p}, \theta_{p}^{k}), \ \lambda_{v}^{k} = \langle G'_{p}(p^{k}, w_{p}, \theta_{p}^{k}) \rangle$$

$$q^{k} = A^{T}v^{k} - \lambda_{v}^{k}u^{k},$$

$$u^{k+1} = G_{q}(q^{k}, w_{q}, \theta_{q}^{k}), \ \lambda_{u}^{k} = \langle G'_{q}(q^{k}, w_{q}, \theta_{q}^{k}) \rangle$$

$$= 0.$$

Scalar system

$$P^{k} \sim N(0, \tau_{p}^{k}), \quad \tau_{p}^{k} = \frac{N}{M} E |U^{k}|^{2}$$

$$V^{k} = G_{p}(P^{k}, W_{p}, \theta_{p}^{k})$$

$$Q^{k} \sim N(0, \tau_{q}^{k}), \quad \tau_{q}^{k} = E |V^{k}|^{2}$$

$$U^{k+1} = G_{q}(Q^{k}, W_{q}, \theta_{q}^{k})$$

- ☐ Theorem [Bayati-Montanari 2010]: In the large system limit:
 - Distribution of components error system vectors = distribution of scalar random variables

$$\lim_{N\to\infty}p^k=P^k, \lim_{N\to\infty}q^k=Q^k, \dots$$

- Formal definition of convergence given below
- Shows errors are Gaussian
- AMP SE follows as special case

Scalar Equivalent Model

True vector system

Scalar equivalent system

- ☐ Each component of the vector system behaves like a simple scalar model
- ☐ Equivalent to estimating component in Gaussian noise
- \square Level of Gaussian noise accounts for "interference" between components from A
- □Also called a decoupling principle or single letter model

Convergence Formalities

- ☐ In what sense do vectors "converge empirically" in Bayati-Monanari result?
- □Consider a sequence of vectors $x = x(N) \in \mathbb{R}^N$
 - \circ Dimension of vector grows with N. Vector can be deterministic
- **□**Definition: A function $\phi \in PL(k)$ if:

$$\|\phi(x) - \phi(y)\| \le L\|x - y\| [1 + \|x - y\|^{k-1}]$$

- \circ For k=1, this is the standard Lipschitz continuity
- □ Definition: Sequence x = x(N) converges empirically PL(k) to a scalar X if:

$$\lim_{N \to \infty} \frac{1}{N} \sum_{n} \phi(x_n) = E(\phi(X)) < \infty \text{ for all } \phi \in PL(k)$$

 \circ Satisfied for $x_n{\sim}X$ i.i.d. if $E|X|^k<\infty$

Metrics

- ☐ Scalar equivalent model can be used to measure any separable metric
- \square Ex: MSE. Take $\phi(x_0, \hat{x}^k) \coloneqq \left|\hat{x}^k x_0\right|^2$. Then,

$$MSE = \frac{1}{N} \|x_0 - \hat{x}^k\|^2 = \frac{1}{N} \sum_{j=1}^{N} \phi(x_{0j}, \hat{x}_j^k) = E\phi(X_0, \hat{X}^k) = |\hat{X}^k - X_0|^2$$

- □Can also other separable metrics:
 - False alarm, missed detection
 - Error thresholds ...

Proof of SE: First Half Iteration

$$p_i^0 = \sum_{j=1}^N A_{ij} u_j^0$$

 \square Since A is i.i.d. $A_{ij} = N(0, \frac{1}{M})$, and u_j^0 are i.i.d. independent of one another:

$$p_i^0 \to N\left(0, \frac{N}{M}E|U^0|^2\right)$$

- ☐ Components are Gaussian
- \square But, this argument doesn't work for k > 0
 - $\circ \ A_{ij}$ becomes dependent on u_i^k

Intuition for k > 0. Part I

□ Now consider subsequent iteration:

$$q_{j}^{k} = \sum_{i=1}^{M} A_{ij} G_{q}(p_{i}^{k}, w_{pi}) - \lambda_{u}^{k} u_{j}^{k}, \qquad p_{i}^{k} = \sum_{i=1}^{M} A_{i\ell} u_{\ell}^{k}$$

- ☐ Problems for analysis:
 - Variables are no longer independent
- \square Idea: Remove dependence between A_{ij} and $A_{ij}u_j^k$
- $egin{aligned} \Box \text{Define } p_{i \setminus j}^k = p_i^k A_{ij} u_i^k = \sum_{\ell \neq j} A_{i\ell} \, u_\ell^k \end{aligned}$
- ☐Then:

$$q_j^k \approx \sum\nolimits_{i=1}^M \left[A_{ij} G_q \Big(p_{i \setminus j}^k, w_{pi} \Big) + A_{ij}^2 u_j^k G_q' \big(p_{i \setminus j}, w_{pi} \big) \right] - \lambda_u^k u_j^k$$

Intuition for k > 0. Part 2

- $\Box \text{From before: } q_j^k \approx \sum_{i=1}^M \left[A_{ij} G_p \Big(p_{i \backslash j}^k, w_{pi} \Big) + A_{ij}^2 u_j^k G_p' \big(p_{i \backslash j}, w_{pi} \big) \right] \lambda_u^k u_j^k$
- \square Now assume A_{ij} is independent of $p_{i \setminus j}^k$
 - \circ We have subtracted the term $A_{ij}u_i^k$
- Since $A_{ij} = N(0, \frac{1}{M})$: $\sum_{i} A_{ij}^2 G_p'(p_{i \setminus j}, w_{pi}) \approx \frac{1}{M} \sum_{i} G_q'(p_{i \setminus j}, w_{pi}) \approx \frac{1}{M} \sum_{i} G_q'(p_i, w_{pi}) = \lambda_u^k$
- $$\begin{split} \square \text{Also, by CLT: } & \sum_{i} A_{ij} G_q \Big(p_{i \backslash j}^k, w_{pi} \Big) \approx N \Big(0, \tau_q^k \Big) \\ & \tau_p^k = \frac{1}{M} \sum_{i} G_p^2 \Big(p_{i \backslash j}, w_{pi} \Big) \approx \frac{1}{M} \sum_{i} G_p^2 \Big(p_i^k, w_{pi} \Big) = E G_p^2 \Big(P^k, W_p \Big) \end{split}$$

Bolthausen Conditioning 1

- ☐ How do we make above argument rigorous?
- ☐ Key idea of Bayati-Montanari 10
 - Credited to Erwin Bolthausen 14
- \square Consider conditional distribution of A after k iterations
- \square After k iterations, we know:

$$p^{j} = Au^{j} - \lambda_{u}^{j}v^{j-1}, \qquad q^{j} = A^{T}v^{j} - \lambda_{u}^{j}u^{j}, \qquad j = 0,1,...,k$$

lacksquare Each iteration reveals actions on vectors u^k and v^k

Bolthausen Conditioning 2

 \square Want the conditional distribution of A subject to linear constraints

$$V = AU$$
, $U = [u^0 \ u^1 \cdots u^k]$, $X = [p^0, p^1 + \lambda_v^0 u^0, \cdots, p^k + \lambda_v^{k-1} u^{k-1}]$

$$V = A^T V$$
, $V = [v^0 v^1 \cdots v^k]$, $Y = [q^0, q^1 + \lambda_u^0 v^0, \cdots, q^{k-1} + \lambda_u^{k-2} v^{k-2}]$

- ☐ This is just conditional distribution of a Gaussian subject to linear constraints
- □Can show, conditional distribution is:

$$A = E + P_V^{\perp} \tilde{A} P_U^{\perp}$$

- \circ E is a deterministic matrix with from U, X, V, Y
- $\circ~P_U^{\perp}$, P_V^{\perp} are projection operators
- \circ \tilde{A} is independent of U, X, V, Y

Bolthausen Conditioning 3

- \square We have $A = E + P_V^{\perp} \tilde{A} P_U^{\perp}$
- $\Box \text{Consider action: } Av^k = Ev^k + P_V^{\perp} \tilde{A} P_U^{\perp} v^k$
- \square Second term: $P_V^{\perp} \tilde{A} P_U^{\perp} v^k \approx \tilde{A} v^k$ = i.i.d. Gaussian
 - \circ Uses independence of $ilde{A}$
 - \circ Projections remove only k of N components. So, their effect is small as $N \to \infty$
- \square First term: Ev^k
 - Can write in terms of inner products $\langle p^j, v^k \rangle = \frac{1}{M} \sum_i p_i^j v_i^k = \frac{1}{M} \sum_i p_i^j G_p(p_i^j, w_{pi})$
 - Induction hypothesis: $\langle p^j, v^k \rangle = E\left(P^jG_p(P^k, W_p)\right)$
 - By Gaussianity and Stein's Lemma: $\langle p^j, v^k \rangle = E\left(G_p'(P^k, W_p)\right) E(P^j P^k)$
 - \circ With lots of algebra, this shows: : $Ev^k \approx \lambda_u^k \mathbf{u}^{k-1}$

Outline

- ☐ AMP and Compressed Sensing
- ☐ Proximal Operators and ISTA
- ■State Evolution for AMP
- Bayes Denoising, Optimality and the Replica Method
 - ☐ Belief Propagation and Factor Graphs
 - □ AMP Derivation from Belief Propagation
 - ☐ Convergence, Fixed Points and Stability
 - ■Extensions: Vector AMP
 - ☐ Thoughts on What is Next

Optimizing the MSE

- $\square SE \text{ shows: } \eta^{k+1} = MSE\left(\frac{N}{M}\eta^k + E|W|^2, \theta^k\right)$
- ■MSE function depends on the estimator:

$$MSE(\nu,\theta) := E|g(X_0 + N(0,\nu),\theta) - X_0|^2$$

- \square Suppose that distribution on X_0 is known
 - Equivalent to known the statistics on the unknown vector exactly
- \square Idea: Select $g(\cdot)$ to minimize the MSE.
- \square Optimal estimator is: $g(r) = E(X_0|R = r, R = X_0 + N(0, v))$
- ■Minimum MSE is:

$$MSE^*(v) := Var(X_0|X_0 + N(0,v))$$

Implementing the MMSE Estimator

- ☐ Implementation is possible if:
 - $\circ x_0$ is well-modeled as i.i.d. and
 - Distribution of components $x_{0j} \sim X_0$ is known
- ☐ MMSE estimator can often be analytically for many densities
 - Ex: X_0 is a Gaussian-Mixture Model (GMM):

$$p(X_0|Z=i) = N(\mu_i, \tau_i), \qquad P(Z=i) = q_i, \qquad i = 1,..., L$$

Then

$$g(r) = E(X_0|R = X_0 + N(0, \nu)) = \sum_{i} E(X_0|R, Z = i)P(Z = i|R)$$

- ☐General densities can be done with numerical integration
 - Or some approximation

Optimality

- \square With MMSE estimator, SE is: $\eta^{k+1} = MSE^* \left(\frac{N}{M} \eta^k + E|W|^2 \right)$
- \square Can show this converges to a fixed point: $\eta = MSE^* \left(\frac{N}{M} \eta + E|W|^2 \right)$
- Optimal MMSE for the original vector problem: $\eta_{opt} = \lim_{N \to \infty} \frac{1}{N} ||x_0 E(x_0|y)||^2$
- ☐ Theorem: In the Large System Limit, the true optimal MMSE satisfies:

$$\eta_{opt} = MSE^* \left(\frac{N}{M} \eta_{opt} + E|W|^2 \right)$$

- Conjectured originally by the replica method in statistical physics [Guo-Verdu 05]
- Proven rigorously by [Reeves, Pfister 16], [Barbier, Dia, Macris, Krzakala 16]
- □Conclusion: If the fixed point is unique, MMSE-AMP is optimal!

Story So Far

- ■AMP is computationally simple:
 - Multiplication by A and A^T and scalar estimators
- □ Applies to general class of problem: Any i.i.d. prior
- \square For large i.i.d. Gaussian matrix A:
 - Can be exactly analyzed via state evolution
 - Gives optimal performance when SE equations have unique fixed point
 - Holds true even in non-convex multi-modal problems
- \square Up soon: What happens outside the i.i.d. Gaussian matrix A case?

Outline

- ☐ AMP and Compressed Sensing
- ☐ Proximal Operators and ISTA
- ☐ State Evolution for AMP
- ☐ Bayes Denoising, Optimality and the Replica Method
- Belief Propagation and Factor Graphs
- □AMP Derivation from Belief Propagation
- ☐ Convergence, Fixed Points and Stability
- ■Extensions: Vector AMP
- ☐ Thoughts on What is Next

Belief Propagation and AMP

- □AMP was originally "derived" as an approximation to Belief Propagation
- ☐ But, BP proof techniques do not generally apply to AMP problems
- ■So we use BP to derive algorithms
 - $\,^\circ\,$ Use other methods to analyze them
- ☐ Here, we present BP to derive a generalization of AMP called GAMP

Estimation in High Dimensions

- ☐ Belief propagation is for problems in high dimensions
- \square Consider random vector $x = (x_1, ..., x_N)$ with posterior density p(y|x) and
- \square Want to estimate x from y:
 - ML: $\hat{x} = \arg \max_{x} p(y|x)$
 - MAP: $\hat{x} = \arg \max_{x} p(x|y)$
 - Posterior mean / MMSE: $\hat{x} = E(x|y)$
- \square Curse of Dimensionality: Estimate complexity grows exponentially in N
 - \circ Brute force summation / maximization are not possible at moderate N
 - $\circ\:$ Need approximate methods or some other structure
- ☐ Explain a little more

Belief Propagation: Divide and Conquer

- □AMP methods are based on belief propagation (next section)
- ☐ Key idea in BP: Many densities have a factorizable structure
- \square Posterior density p(x|y) on vector $x=(x_1,...,x_N)$ can be written as:

$$p(x|y) = \frac{1}{Z(y)} \exp[-H(x,y)], \qquad H(x,y) = \sum_{i} f_i(x,y)$$

- H(x,y) is called the energy function
- Each factor $f_i(x, y)$ assumed to depend only small number of components of x and y
- \square Belief propagation: Reduces estimation problem on x onto sub-problems of each factor
 - If factors have small numbers of components, estimation is tractable
 - May be approximate...

Ex 1: Estimation in a Hidden Markov Chain

- Markov chain: $x = (x_0, ..., x_T), x_t \in \mathbb{R}^d$
- \square Observations $y = (y_0, ..., y_{T-1})$
- \square Problem: Estimate sequence x from y
 - Applications: Dynamical systems, control, time series, ...
- \square By Markov property:

$$\ln p(x,y) = \sum_{t=0}^{T-1} \ln p(x_{t+1}|x_t) + \sum_{t=0}^{T-1} \ln p(y_t|x_t)$$

- □ Energy function $H(x, y) = -\ln p(x, y)$ factorizes:
 - Total dimension of x = d(T + 1)
 - \circ T factors of dimension 2d and T factors of dimension d

Ex 2: TV Image Denoising

- □ Image denoising: Estimate image $x = (x_{ij})$ from noisy version y = x + w

$$\begin{array}{ll} \square \text{TV denoising:} & \text{Minimize prediction + gradients} \\ \hat{x} = \arg \min_{x} H(x,y) \,, & H(x,y) = \frac{1}{2} \|y-x\|^2 + \lambda \|G_1x\|_1 + \lambda \|G_2x\|_1 \end{array}$$

□ Cost function is factorizable:

$$H(x,y) = \frac{1}{2} \sum_{ij} |y_{ij} - x_{ij}|^2 + \lambda \sum_{ij} |x_{i+1,j} - x_{ij}|^2 + \lambda \sum_{ij} |x_{i,j+1} - x_{ij}|^2$$

- Unknown x is typically high-dimensional (e.g. 512 x 512 = 2^{18} components)
- But, each factor involves only 1 or 2 pixels
- Differences between neighboring pixels
- Differences with true pixel value x_{ij} and observed y_{ij}

Factor Graphs

- \square Assume $x \in \mathbb{R}^N$, $y \in \mathbb{R}^L$
- ☐ Assume energy function factorizes:

$$H(x,y) = \sum_{i=1}^{M} f_i(x_{a(i)}, y_{b(i)})$$

- Factors $f_i(\cdot)$, i = 1, ..., M
- ∘ $a(i) \subset \{1, ..., N\}, b(i) \subset \{1, ..., L\}$ components in factor i

☐ Factor graph:

- Graphical representation of dependencies
- Undirected, bipartite graph
- Edge (i,j) in graph $\Leftrightarrow j \in a(i)$, (i,ℓ) in graph $\Leftrightarrow \ell \in b(i)$
- Let d(j) = neighbors of x_i
- ■Note: Add example on next slide

Max-Sum and Sum-Product BP

□ Consider factorizable posterior density:

$$p(x|y) = \frac{1}{Z(y)} \exp[-H(x)], \qquad H(x) = \sum_{i=1}^{M} f_i(x_{a(i)}), \qquad \psi_i(x_{a(i)}) \coloneqq e^{-f_i(x_{a(i)})}$$

- \circ Suppressed dependence on observed variables y
- ☐ Two variants of BP, depending on problem
- \square Sum-product: Estimates posterior marginals $p(x_i|y)$
 - \circ Can compute posterior mean / MMSE estimate E(x|y) from the marginals
- - · Can also be viewed as function minimization with no probabilistic interpretation
- ☐Will focus on sum-product

Acyclic Factor Graphs

- □ Suppose factor graph is acyclic (i.e. no loops) and connected
- □ Acyclic, connected graph can be written as a tree.
 - Can select any node as root.
- ☐ Belief propagation on a tree: Max-sum and sum-product are exact!
- ☐ Based on message passing
 - Messages from variables to factor nodes
 - Messages from factor to variable nodes
 - Each message is a partial MAP or density estimate
- ☐Will illustrate for sum-product

Sum-Product Messages on the Factor Graph

 \square Variable x_i to factor f_i :

$$b_{i \leftarrow j}(x_j) \propto \prod_{k \in T_{i \leftarrow j}} \psi_k(x_{a(k)})$$

□ Factor f_i to variable x_j :

$$b_{i \leftarrow j}(x_j) \propto \prod_{k \in T_{i \rightarrow j}} \psi_k(x_{a(k)})$$

 $T_{i \rightarrow j}$ Subtree:

Nodes connected to f_i w/o going via x_j

 $T_{i \leftarrow j}$ Subtree:

Recursive Formula for Sum-Product

☐ Easy to verify properties on a tree:

- \circ For any leaf node: $b_{i \leftarrow j} \big(x_j \big) = 1$ and $b_{i \rightarrow j} \big(x_j \big) = \psi_i (x_j)$
- For all messages from variable nodes:

$$b_{i \leftarrow j}(x_j) \propto \prod_{k \in d(j) \setminus i} b_{k \to j}(x_j)$$

For all messages from factor nodes:

$$b_{i \to j}(x_j) \propto \sum_{x_k, k \in a(i) \setminus j} \psi_i(x_{a(i)}) \prod_{k \in a(i) \setminus j} b_{i \leftarrow k}(x_k)$$

Final posterior marginal can be computed from:

$$b(x_j) \propto \prod_{k \in d(j)} b_{k \to j}(x_j)$$

BP on a Tree

- ☐ Recursive equations enables simple algorithm for exact inference
- ■Select any root node and form a tree
 - \circ For all leaf nodes, set messages: $b_{i \leftarrow j} \big(x_j \big) = 1$ and $b_{i \rightarrow j} \big(x_j \big) = \psi_i(x_j)$
- □Compute messages recursively from leaf nodes to root:

$$b_{i\to j}(x_j) \propto \sum_{x_k, k\in a(i)\setminus j} \psi_i(x_{a(i)}) \prod_{k\in a(i)\setminus j} b_{i\leftarrow k}(x_k), \qquad b_{i\leftarrow j}(x_j) \propto \prod_{k\in d(j)\setminus i} b_{k\to j}(x_j)$$

- ☐ Then, compute messages from root back to leaves
- □Compute final estimates

$$b(x_j) \propto \prod_{k \in d(j)} b_{k \to j}(x_j)$$

Example: Messages to Root Node

- \square Pick root node x_1 (you can pick any node)
- □ Recursively compute message to root:
 - 1. Initialize $\mu_{3\leftarrow 4}(x_4) = 0$, $\mu_{2\leftarrow 3}(x_3) = 0$
 - 2. Compute $\mu_{2\rightarrow 2}(x_2)$ from $\mu_{2\leftarrow 3}(x_3)$ and $f_2(x_2,x_3)$
 - 3. Compute $\mu_{3\to 2}(x_2)$ from $\mu_{3\leftarrow 4}(x_4)$ and $f_3(x_2, x_4)$
 - 4. Compute $\mu_{1\leftarrow 2}(x_2) = \mu_{2\rightarrow 2}(x_2) + \mu_{3\rightarrow 2}(x_2)$
 - 5. Compute $\mu_{1\rightarrow 1}(x_1)$ from $\mu_{1\leftarrow 2}(x_2)$ and $f_1(x_1,x_2)$

Example: Messages to Leaf Nodes

☐ Recursively compute messages to leaf nodes:

- 1. Initialize $\mu_{1\leftarrow 1}(x_1)=0$,
- 2. Compute $\mu_{1\to 2}(x_2)$ from $\mu_{1\leftarrow 1}(x_1)$ and $f_1(x_1, x_2)$
- 3. Compute $\mu_{2\leftarrow 2}(x_2) = \mu_{1\rightarrow 2}(x_2) + \mu_{3\rightarrow 2}(x_2)$
- 4. Compute $\mu_{3\leftarrow 2}(x_2) = \mu_{1\rightarrow 2}(x_2) + \mu_{2\rightarrow 2}(x_2)$
- 5. Compute $\mu_{2\to 3}(x_3)$ from $\mu_{2\leftarrow 2}(x_2)$ and $f_2(x_2, x_3)$
- 6. Compute $\mu_{3\to 4}(x_4)$ from $\mu_{3\leftarrow 2}(x_2)$ and $f_3(x_2, x_4)$

☐ Compute estimates:

- $\circ \quad \hat{x}_1 = \arg\min_{x_1} \mu_{1\to 1}(x_1)$
- $\hat{x}_2 = \arg\min \mu_{1\to 2}(x_2) + \mu_{2\to 2}(x_2) + \mu_{3\to 2}(x_2)$
- $\circ \quad \hat{x}_3 = \arg\min \mu_{2\to 3}(x_3)$
- $\circ \quad \hat{x}_4 = \arg\min \mu_{3\to 4}(x_4)$

Graphs with Loops

- □ Problem: In many problems, graph has loops
 - Ex: For TV denoising, graph is a lattice structure
- □ Loopy belief propagation: Approximate solution
 - Apply same recursions as BP with trees for messages

- 1. Initialize $b_{i \leftarrow j}(x_j) = 1$
- 2. Factor node update:

$$b_{i \to j}(x_j) \propto \sum_{x_k, k \in a(i) \setminus j} \psi_i(x_{a(i)}) \prod_{k \in a(i) \setminus j} b_{i \leftarrow k}(x_k)$$

3. Variable node update:

$$b_{i \leftarrow j}(x_j) \propto \prod_{k \in d(j) \setminus i} b_{k \to j}(x_j)$$

4. Repeat Step 2 and 3 until convergence

Loopy Belief Propagation Issues

- ☐ Potential shortcomings:
 - Loopy BP may diverge
 - When it converges, no guarantee that estimate is correct
- □ Considerable work to find convergence guarantees / approximation bounds
 - Locally tree like conditions
 - Dorbrushin condition (weak coupling)
- □AMP will be derived from loopy BP
 - But, we prove its convergence via state evolution

Outline

- ☐ AMP and Compressed Sensing
- ☐ Proximal Operators and ISTA
- State Evolution for AMP
- ☐ Bayes Denoising, Optimality and the Replica Method
- ☐ Belief Propagation and Factor Graphs
- AMP Derivation from Belief Propagation
- ☐ Convergence, Fixed Points and Stability
- ■Extensions: Vector AMP
- ☐ Thoughts on What is Next

GLM Estimation

- ☐Will look at AMP in a more general setting
- ☐ Bayesian Generalized linear model (GLM):
 - IID prior $p(x) = \prod_j p(x_j)$
 - Linear transform: z = Ax
 - Componentwise likelihood: $p(y|z) = \prod_i p(y_i|z_i)$
- \square Problem: Estimate x and z from A and y
- Linear inverse problem is a special case: y = z + w, $w \sim N(0, \sigma^2 I)$
- ■But, GLM can incorporate:
 - Nonlinearities in outputs
 - Outputs can be discrete
 - Non-Gaussian noise

Factor Graph for a GLM

■ Posterior density factors as:

$$p(x|y) = \frac{1}{Z(y)} \prod_{j} p(x_j) \prod_{i} p(y_i|z_i), \qquad z_i = A_i^T x = \sum_{j} A_{ij} x_j$$

- □ Problem applying BP directly:
 - Factor graph has loops
 - Graph is dense if *A* is dense
 - \circ Messages must be over variables x_i
- □ Can we still get approximate inference using BP?
 - Will it converge?
 - Can it be optimal?

Sum-Product BP for GLM

- □ Consider sum-product (Loopy) BP for the GLM problem
- ☐ With slight rearrangement, updates can be written in two stages
- □Output node updates:

$$b_{i\rightarrow j}(x_j) \propto E\{p(y_i|z_i)|x_j, x_k \sim b_{i\leftarrow k}(x_k)\}, \qquad z_i = \sum_j A_{ij}x_j$$

• Message from factors $p(y_i|z_i)$ to variables x_i

□Input node updates:

$$b_{i \leftarrow j}(x_j) \propto p(x_j) \prod_i b_{i \to j}(x_j)$$

• Message from variables x_i to factors $p(y_i|z_i)$

GAMP Approximations

lacksquare Assume that each A_{ij} is relatively small

$$\frac{\left|A_{ij}\right|^2}{\sum_k |A_{ik}|^2} = O\left(\frac{1}{N}\right), \qquad \frac{\left|A_{ij}\right|^2}{\sum_k |A_{kj}|^2} = O\left(\frac{1}{N}\right)$$

- Applies to dense matrices where all components are roughly same value
- ☐ Under this assumption:
 - Apply a Central Limit Theorem approximation in the output update
 - A second order approximation of the messages in the input update
- ☐ The approximation is heuristic
 - No rigorous bound for discrepancy between full BP and AMP
 - Full BP is approximate anyway (since graph has loops)
- ☐ Used as motivation for the algorithm
- ☐ Can analyze rigorously via state evolution

Output Node Approximation

■Output update

$$b_{i\rightarrow j}(x_j) \propto E\{p(y_i|z_i)|x_j, x_k \sim b_{i\leftarrow k}(x_k)\}, \qquad z_i = \sum_j A_{ij}x_j$$

- \square Define mean and variance of each incoming msg: $\hat{x}_{i \leftarrow j} = E(x_j | b_{i \leftarrow j}), \ \tau_{i \leftarrow j}^x \coloneqq var(x_j | b_{i \leftarrow j})$
- □ Apply Central Limit Theorem: Since incoming messages are independent:

$$b_{i\to j}(x_j) \approx \frac{1}{Z} E\left\{p(y_i|z_i) \middle| z_i \sim N(p_{i\to j}, \tau_{i\to j}^p)\right\}$$

- \square Mean and variance on z_i given by:
 - $\circ p_{i\to j}\coloneqq p_i+A_{ij}(x_j-\hat{x}_{i\leftarrow j}),\ p_i\coloneqq \sum_k A_{ik}\,\hat{x}_{i\leftarrow k},$
 - $\circ \ \tau^p_{i \to j} = \sum_{k \neq j} A^2_{ik} \tau^p_{i \leftarrow k}$

Scalar Output Channel

Gaussian Prior $z_i \sim N(z_i|p_i,\tau_i^p)$ Measurement $y_i \sim P(y_i|z_i)$

- \square Scalar output estimation problem: Estimate z_i , Gaussian prior on z_i , measurement y_i
- ☐ Posterior density is:

$$b_i^{z}(z_i|p_i,\tau_i^{p}) := \frac{1}{Z(p_i,\tau_i^{p},y_i)}p(y_i|z_i)N(z_i|p_i,\tau_i^{p})$$

- \square Log likelihood of y_i is $G_i(p_i, \tau_i^p, y_i) \coloneqq \ln E\{p(y_i|z_i) \big| z_i \sim N(p_i, \tau_i^p)\} = \ln Z_i(p_i, \tau_i^p, y_i)$
- □Using properties of exponential families, can show:

$$G'_i(p_i, \tau_i^p) = E[z_i | p_i, \tau_i^p], \qquad G''_i(p_i, \tau_i^p) = -\frac{1}{\tau_i^p} \left[1 - \frac{var[z_i | p_i, \tau_i^p]}{\tau_i^p} \right]$$

 \circ Derivatives are with respect to p_i

Input Node Approximation

- \square Consider logarithmic message: $\mu_{i \to j}(x_j) = -\ln b_{i \to j}(x_j)$
- ■By output update:

$$\mu_{i\to j}(x_j) = -\ln E\left\{p(y_i|z_i)\Big|z_i \sim N\left(p_{i\to j}, \tau_{i\to j}^p\right)\right\} \approx -G_i\left(p_i + A_{ij}(x_j - \hat{x}_{i\leftarrow j}), \tau_{i\to j}^p, y_i\right)$$

 \square If A_{ij} is small:

$$\mu_{i \to j}(x_j) \approx -G_i(p_i, \tau_{i \to j}^p) - G_i'(p_i, \tau_{i \to j}^p) A_{ij}(x_j - \hat{x}_{i \leftarrow j}) - \frac{1}{2} G_i''(p_{i \to j}, \tau_{i \to j}^p) A_{ij}^2(x_j - \hat{x}_{i \leftarrow j})^2$$

□Input node update:

$$b_{i \leftarrow j}(x_j) = \frac{1}{Z}p(x_j) \exp\left[-\sum_{k \neq i} \mu_{i \to k}(x_j)\right] \approx \frac{1}{Z}p(x_j) \exp\left[-\frac{(x_j - r_{i \leftarrow j})^2}{2\tau_{i \leftarrow j}^r}\right]$$

Scalar Input Channel

- \square Scalar input estimation problem: Estimate x_j with prior on $p(x_j)$ and Gaussian measurement r_j
- ☐ Posterior density is:

$$b_j^x(x_j|r_j,\tau_j^r) := \frac{1}{Z(r_j,\tau_j^r)}p(x_j)N(r_j|x_j,\tau_j^r)$$

- \square Message to output nodes are: $b_{i \leftarrow j}(x_j) = b_j^x(x_j | r_{i \leftarrow j}, \tau_{i \leftarrow j}^r)$
- ☐ For the output node update, we need to compute mean and variance under this density:

$$\hat{x}_{i \leftarrow j} = E(x_j | r_{i \leftarrow j}, \tau_{i \leftarrow j}^r), \qquad \tau_{i \leftarrow j}^x \coloneqq var(x_j | r_{i \leftarrow j}, \tau_{i \leftarrow j}^r)$$

Sum-Product GAMP Algorithm

□ Combining terms with some more algebra results in simple algorithm

GAMP (Generalized AMP) [Rangan 10]

- □ Initialization: $\hat{x}_j = E(x_j)$, $\tau_j^x = var(x_j)$ from prior $p(x_j)$
- Repeat until convergence:
 - Forward linear transform: $p_i = \sum_i A_{ij} \hat{x}_i \tau_i^p s_i$, $\tau_i^p = \sum_i |A_{ij}|^2 \tau_i^x$
 - Output estimation: $\hat{z}_i = E(z_i | p_i, \tau_i^p), \quad \tau_i^z = var(z_i | p_i, \tau_i^p)$
 - Reverse nonlinear transform : $s_i = \frac{1}{\tau_i^p} [\hat{z}_i p_i]$, $\tau_i^s = \frac{1}{\tau_i^p} \left[1 \frac{\tau_i^z}{\tau_i^p} \right]$
 - Reverse linear transform: $r_j = \hat{x}_j \tau_i^r \sum_i A_{ij} s_i$, $\tau_i^r = \left(\sum_i |A_{ij}|^2 \tau_i^s\right)^{-1}$
 - Input node estimation: $\hat{x}_j = E(x_j | r_j, \tau_j^r), \quad \tau_j^x = var(x_j | r_j, \tau_j^r)$

Scalar Variance GAMP

- lacksquare Make approximation that all variances are constant: e.g. $au_j^x pprox au^x$
- ☐ Resulting algorithm:
 - Forward linear transform: $p = A\hat{x} \tau^p s$, $\tau^p = \frac{1}{M} ||A||_F^2 \tau^x$
 - \circ Output estimation: $\hat{z} = g_{out}(p, \tau_p), \quad \tau^z = \tau^p \langle g'_{out}(p, \tau_p) \rangle$
 - Reverse nonlinear transform : $s = \frac{1}{\tau^p} [\hat{z} p]$, $\tau^s = \frac{1}{\tau^p} [1 \frac{\tau^z}{\tau^p}]$
 - Reverse linear transform: $r = \hat{x} \tau^r A^T s$, $\tau^r = N(\|A\|_F^2 \tau^s)^{-1}$
 - Input node estimation: $\hat{x} = g_{in}(r, \tau_r), \quad \tau^r = \tau^r \langle g'_{in}(r, \tau_r) \rangle$

From GAMP to AMP

- □Output estimator:

$$\circ g_{out}(p,\tau^p) = \frac{1}{\tau_p + \tau_w} (\tau_w p + \tau_p y), \ g'_{out}(p,\tau^p) = \frac{\tau_p \tau_w}{\tau_p + \tau_w}$$

- ☐ Then, we obtain AMP with specific choice of thresholding
 - Forward linear transform: $p = A\hat{x} \tau^p s$, $\tau^p = \frac{1}{M} ||A||_F^2 \tau^x$
 - Residual: $s = \frac{1}{\tau^p + \tau^w} (y p)$, $\tau^s = \frac{1}{\tau^p + \tau^w}$
 - Reverse linear transform: $r = \hat{x} \frac{N}{\|A\|_F^2} A^T (y p)$, $\tau^r = \frac{N}{\|A\|_F^2} (\tau^p + \tau^w)$
 - Input node estimation: $\hat{x} = g_{in}(r, \tau_r), \quad \tau^r = \tau^r \langle g'_{in}(r, \tau_r) \rangle$

Outline

- ☐ AMP and Compressed Sensing
- ☐ Proximal Operators and ISTA
- State Evolution for AMP
- ☐ Bayes Denoising, Optimality and the Replica Method
- ☐ Belief Propagation and Factor Graphs
- □ AMP Derivation from Belief Propagation
- Convergence, Fixed Points and Stability
 - ■Extensions: Vector AMP
 - ☐ Thoughts on What is Next

Problems with AMP for Non-IID A

- □ Evidently, this promise comes with the caveat that message-passing algorithms are specifically designed to solve sparse-recovery problems for Gaussian matrices...", Felix Herman, Nuit Blanche blog, 2012
- □AMP can diverge for non-iid A
- ☐ Even non-pathological matrices
- ■See [FZK14]

Questions for This Section

- ☐When exactly does AMP converge?
- ■What does it converge to, if it does?
- ☐ Can convergence be improved?

GAMP on a Gaussian Problem

- ☐ Consider simple Gaussian problem:
 - $x \sim N(0, \tau_x I), y = Ax + w, w \sim N(0, \tau_w I)$
- Question: When does AMP/GAMP converge for this problem?
 - Convergence of second-order / variance terms
 - Convergence of first-order / mean terms
- ☐GAMP is not the best solution for Gaussian problem
 - MMSE solution has explicit solution: $\hat{x} = \tau_x (\tau_x A^T A + \tau_w I)^{-1} A^T y$
- □ Look at Gaussian problem since:
 - Can derive exact conditions for convergence
 - Convergence conditions are easy to interpret

Rangan, Schniter, Fletcher. "On the convergence of approximate message passing with arbitrary matrices." *Proc IEEE ISIT 2014*

Variance Convergence

■AWGN vector-valued variance updates:

$$au_p^t = S au_x^t, \qquad au_s^t = rac{1}{ au_p^t + au_w},$$
 $au_r^t = rac{1}{S^* au_s^t}, \qquad au_x^{t+1} = rac{ au_r^t au_0}{ au_r^t + au_0}$

• $S = |A|^2$ = componentwise magnitude squared

- ullet Theorem: For any au_w and au_0 , the AWGN variance updates converge to unique fixed points
- □ Subsequent results will consider algorithm with fixed variance vectors.

Proof of the Variance Convergence

□ Define vector valued functions:

$$g_s: \tau_x^t \mapsto \tau_s^t$$
,

$$g_s: \tau_x^t \mapsto \tau_s^t, \qquad g_x: \tau_s^t \mapsto \tau_x^{t+1}, \qquad g = g_x \circ g_s$$

$$g = g_{\chi} \circ g_{S}$$

 \square Verify g satisfies:

- Monotonically increasing
- $g(\alpha \tau_s) \leq \alpha g(\tau_s)$ for $\alpha \geq 1$.

□ Convergence now follows from R. D. Yates, "A framework for uplink power control in cellular radio systems", 1995

Used for convergence of power control loops

Convergence of the Means **Uniform Variance Update**

- □ Consider constant case:
 - Constant variances: $\tau_{0j} = \tau_0$, $\tau_{wi} = \tau_w$.
 - Uniform variance updates in GAMP

$$\sigma_{max}^2(A) < \frac{2(m+n)}{mn} ||A||_F^2$$

- $\circ \sigma_{max}(A)$: maximum singular value
- $||A||_F^2$ = Frobenius norm = sum of singular values

Some Matrices Work...

$$\sigma_{max}^2(A) < \frac{2(m+n)}{mn} ||A||_F^2$$

- □ Convergence depends on bounded spread of singular values.
- Examples of convergent matrices:
 - Random iid: Converges due to Marcenko-Pastur
 - Subsampled unitary: $\sigma_{max}^2(A)=1$, $||A||_F^2=\min(m,n)$
 - Total variation operator: $(Ax)_i = x_i x_{i-1}$
 - Walk summable matrices: Generalizes result by Maliutov, Johnson and Willsky (2006)

But, Many Matrices Diverge

$$\sigma_{max}^2(A) < \frac{2(m+n)}{mn} ||A||_F^2$$

■ Examples of matrices that do not converge:

 \circ Low rank: If A has r equal singular values and other are zero:

$$2r(m+n) > mn \Rightarrow r > \min(m,n)/2$$

• $A \in \mathbb{R}^{m \times m}$ is a linear filter: Ax = h * x for some filter h

$$\sup_{\theta} |H(e^{i\theta})| < \frac{1}{2} \frac{1}{2\pi} \int |H(e^{i\theta})|^2 d\theta$$

 $\circ\,$ Some matrices with large non-zero means: $A=A_0+\mu \mathbf{1}^T$

Proof of Convergence

☐ With constant variances system is linear:

$$\begin{bmatrix} s^t \\ \chi^{t+1} \end{bmatrix} = G \begin{bmatrix} s^{t-1} \\ \chi^t \end{bmatrix} + b$$

$$G = \begin{bmatrix} I & 0 \\ D(\tau_x)A^* & D(\tau_x\tau_r^{-1}) \end{bmatrix} \begin{bmatrix} D(\tau_p\tau_s) & -D(\tau_s)A \\ 0 & I \end{bmatrix}$$

$$D(\tau) = diag(\tau)$$

- \square System is stable if and only if $\lambda_{max}(G) < 1$
- ☐ Eigenvalue condition related to singular values of

$$F = D\left(\tau_s^{1/2}\right) A D\left(\tau_x^{1/2}\right)$$

Improving Stability

- ☐ Many methods
 - Coordinate-wise descent [MKTZ14,CKZ14]
 - Damping [VSR+14, JBD09]
 - Double loop / ADMM [RSF17]
- □Slow rate with improved robustness
- **□**But:
 - May still fail
 - Often needs tuning

Outline

- ☐ AMP and Compressed Sensing
- ☐ Proximal Operators and ISTA
- State Evolution for AMP
- ☐ Bayes Denoising, Optimality and the Replica Method
- ☐ Belief Propagation and Factor Graphs
- □ AMP Derivation from Belief Propagation
- ☐ Convergence, Fixed Points and Stability
- Extensions: Vector AMP
- ☐ Thoughts on What is Next

Story So Far

- ■Benefits of AMP: For large Gaussian i.i.d. *A*
 - Fast convergence
 - Can be analyzed rigorously via state evolution
 - Testable conditions for optimality
- ■But, outside Gaussian i.i.d. *A*:
 - Can diverge.
 - Stability techniques are only partially successful
 - Loses key properties
- ☐ Is there a better way?

A Vector Valued Factor Graph

Prior p(x) Measurement y = Ax + w, $w \sim N(0, \gamma_w^{-1}I)$

- □Consider simpler factor graph for linear inverse problem:
 - Single vector variable node for x
 - One factor for prior $\psi_1(x) \coloneqq p(x)$ (separable)
 - \circ One factor for likelihood $\psi_2(x)\coloneqq p(y|x)$ (Gaussian)
- ■Posterior density factors as:

$$p(x|y) = \frac{1}{Z(y)}\psi_1(x)\psi_2(x)$$

☐ Insight due to [Cakmak, Winther, Fleury, 14, 15]

Variational Inference

■Write posterior as:

$$p(x|y) = \frac{1}{Z(y)}\psi_1(x)\psi_2(x), \qquad \psi_1(x) = p(x), \qquad \psi_2(x) = p(y|x)$$

■Variational inference:

$$\hat{b} = \arg\min_{b} D(b(\cdot)||p(\cdot|y)) = \arg\min_{b} [D(b||\psi_1) + D(b||\psi_2) + H(b)]$$

Apply variable splitting:

$$\hat{b}_1, \hat{b}_2 = \arg\min_{b_1, b_2} \max_{q} J(b_1, b_2, q) \,, \qquad J(b_1, b_2, q) = D(b_1 \| \psi_2) + D(b_2 \| \psi_1) + H(q)$$

$$\text{Subject to constraints } b_1 = b_2 = q$$

- □ Problem is intractable.
 - Must optimize over *N* dimensional densities

EC Inference

☐ Desired optimization is too hard:

$$\hat{b}_1, \hat{b}_2 = \arg\min_{b_1, b_2} \max_{q} J(b_1, b_2, q), \qquad J(b_1, b_2, q) = D(\psi_1 || b) + D(\psi_2 || b) + H(b)$$

- Subject to constraints $b_1 = b_2 = q$
- □ Expectation consistent inference: Replace constraints by moment matching conditions:
 - $\circ E(x|b_1) = E(x|b_2) = E(x|q)$
 - $E(||x||^2|b_1) = E(||x||^2|b_2) = E(||x||^2|q)$
 - Proposed by Opper-Winther 04, 05
- ☐ At EC stationary points:
 - $b_i(x) \propto \psi_i(x) N(x | r_i, \gamma_i^{-1} I), \quad q(x) = N(x | \hat{x}, \eta^{-1} I)$
 - $E(x|b_1) = E(x|b_2) = E(x|q) = \hat{x}$
 - $E(||x||^2|b_1) = E(||x||^2|b_2) = E(||x||^2|q) = \frac{N}{\eta}$

Vector AMP

- ☐ Use Expectation Propagation to find stationary points
- ☐ Input Denoising

$$\circ \hat{x}_1 = g_1(r_1, \gamma_1)$$

$$\circ \eta_1 = \gamma_1/\alpha_1$$
, $\alpha_1 = \langle g_1'(r_1, \gamma_1) \rangle$

$$\gamma_2 = \eta_1 - \gamma_1, \ r_2 = (\eta_1 \hat{x}_1 - \gamma_1 r_1)/\gamma_2$$

■Output Denoising

$$\circ \hat{x}_2 = g_2(r_2, \gamma_2)$$

$$\theta \circ \eta_2 = \gamma_2/\alpha_2$$
, $\alpha_2 = \langle g_2'(r_2, \gamma_2) \rangle$

$$\gamma_1 = \eta_2 - \gamma_2, \ r_1 = (\eta_2 \hat{x}_2 - \gamma_2 r_2)/\gamma_1$$

Denoisers:

$$g_1(r_1, \gamma_1) = E(x|r_1 = x + N(0, \gamma_1^{-1}), x \sim p(x))$$

$$g_2(r_2, \gamma_2) = E(x | r_2 = Ax + w, x \sim N(0, \gamma_2^{-1}I))$$

Rangan, Schniter, Fletcher, "Vector Approximate Message Passing", Proc IEEE ISIT 2017

Why Use VAMP?

- □ Computationally efficient
 - Though harder than AMP.
 - Requires SVD or matrix inverse
- ☐ Numerically stable over ill-conditioned matrices
 - Overcomes major problem with AMP
- ☐ Performance matches state evolution
 - · Achieves replica prediction for optimality
- ■Extensions: EM, image processing, ...

Right-Rotationally Invariant Matrices

- Measurement Model: $y = Ax^0 + w$, $w \sim N(0, \gamma_w^{-1}I)$
- □ Take SVD: $A = U \operatorname{diag}(s) V^T \in \mathbb{R}^{N \times N}$, $s = (s_1, ..., s_N)$
 - \circ WLOG assume A is square (otherwise add zero singular values)
- \square Left factor U is arbitrary
 - Will assume U = I (Otherwise, look at $U^T y$).
- \square Right rotationally invariant A:
 - $\,{}^{\circ}\,$ $\it V$ Haar, uniform on the orthogonal matrices
 - \circ S has limiting distribution
- ☐ Includes A Gaussian iid. But, much more general
- New model: $y = \operatorname{diag}(s)V^Tx^0 + w$, $w \sim N(0, \gamma_w^{-1}I)$

State Evolution

- ☐ Two key error quantities:
 - $p_k = r_{1k} x^0$: Error on the input to the input denoiser
 - $v_k = r_{2k} x^0$: Error on the input to the LMMSE denoiser
- \square Transformed errors: $u_k = V^T p_k$, $q_k = V^T v_k$
- ☐ Theorem: In large system limit:

$$p_k \to P_k \sim N(0, \tau_k^p), \qquad q_k \to Q_k \sim N(0, \tau_k^q),$$

- \circ Variances au_k^p , au_k^q can be calculated via state evolution
- ☐ Shows errors are Gaussian
- ☐ Fixed points of SE equations match predictions for optimality from the replica method
 - [Takeda, Uda, Kabishma 06], [Tulino, Caire, Verdu, Shamai 13]
 - Rigorously shown for large subclass in [Barbier, Macris, Maillard, Krzakala 17]

Proof of the SE

☐ Error recursion

- $p_k = Vu_k$
- $v_k = C_1(\alpha_{1k})[f_p(p_k, w^p, \gamma_{1k}) \alpha_{1k}p_k], \ \alpha_{1k} = \langle f_p'(p_k, w^p, \gamma_{1k}) \rangle$
- $q_k = V^T v_k$
- $u_{k+1} = C_2(\alpha_{2k}) [f_q(q_k, w^q, \gamma_{2k}) \alpha_{2k} q_k], \ \alpha_{2k} = \langle f'_q(q_k, w^q, \gamma_{2k}) \rangle$

☐ Similar to Bayati-Montanari recursion but:

- \circ Gaussian iid A replaced by Haar matrix V
- ☐ Can apply Bolthausen conditioning
 - \circ Conditional distribution of Haar matrix V subject to linear constraints A=VB

$$V_{|G} = A(A^TA)^{-1}B^T + U_{A^\perp}\tilde{V}U_{B^\perp}$$

EM VAMP

- □ Suppose densities have unknown parameters:
 - $\circ x \sim p(x|\theta_1)$
 - $y = Ax + w, \ w \sim N(0, \theta_2^{-1}I)$
- \square Problem: Estimate x and $\theta = (\theta_1, \theta_2)$
- ■EM-VAMP:
 - E-Step: Use VAMP to estimate $p(x|y, \hat{\theta})$
 - M-Step: $\hat{\theta}^{new} = \arg \max_{\theta} E[p(x, y|\theta)|\hat{\theta}]$
- ☐Similar ideas in AMP [KrzMSSZ12, VS12]

Fletcher, Schniter. "Learning and free energies for vector approximate message passing." *Proc. IEEE ICASSP 2017*

Inference in Deep Networks

■Model:

- A multi-layer neural network with known weights and biases, activations
- \circ Distribution on network input $P(z_0)$
- Network is already trained. Not a learning problem!
- \square Inference problem: Given observed output $z_L = y$ and network, estimate:
 - \circ Input z_0 and hidden layers z_1, \dots, z_{L-1}
- Network is already trained. Not a learning problem

Motivation: Image Reconstruction

Generative model layers for image

Trained on ensemble of images
Variational autoencoder, Kingma & Welling (2016)

Generative adversarial nets, Goodfellow et al (2014)

Deep convolutional GAN, Radford et al (2015)

Example Results

Yeh et al, Semantic Image Inpainting with Perceptual and Contextual Losses, 2016

■Example above:

- $^{\circ}$ Use DCGAN to train generative model: $x=G(z_0)$ and a discriminator cost $\log(1-D(G(z_0)))$
- Loss minimized via gradient descent
- ■Works well in practice, but...
 - Difficult to analyze rigorously
 - Few theoretical guarantees
 - What are the limits on which this works?

AMP for Multi-Layer Inference

- ☐ Use AMP for multi-layer inference
- □ Proposed by [Manoel, Krzakala, Mezard, Zdeborova, 2017]:
 - Derives simple AMP algorithm
 - Postulates state evolution, free energy, ...
 - See also [Gabrié et al, 2016]
- ☐ But, limited to Gaussian iid
- □ Can VAMP do better?

Multi-Layer VAMP

- ☐ Multi-layer VAMP: message passing method for multi-layer model
 - Derive with similar EC method as VAMP
 - Extension of [HeWenJin 2017] in GLM model
 - Updates have forward-backward iterations
- □ Applies to rotationally invariant weight matrices & separable activations
- ☐ Can rigorously prove state evolution

Fletcher, Rangan, Schniter. "Inference in deep networks in high dimensions." Proc IEEE ISIT 2018

Synthetic Data Example

Half Iteration

☐Simple network

- $\circ M = 3$ fully-connected layers
- ReLU activations $z_{2m+1} = \max(z_{2m}, 0)$

☐ Random parameters

- \circ Gaussian iid W_0 , W_1 . Rotationally invariant W_2
- $^{\circ}\,$ Biases selected for sparsity at ReLU output
- ☐Output AWGN at SNR=20 dB
- ☐Good final estimate of posterior variance

Toy MNIST Inpainting

- ☐ Train network via VAE
 - Fully connected layers + ReLUs
 - 20 input variables
 - 400 hidden units
 - 784 dim output
- ☐ Perform ML-VAMP for inference
 - Need damping for stability
- ☐ Faster convergence:
 - MAP with ADAM optimizer: ~400 iterations
 - SGLD: ~20000 iterations
 - ML-VAMP: ~20 iterations

What is Known

Model	Iid Gaussian		Orthogonally Invariant	
	Algorithmic SE	Fundamental limit	Algorithmic SE	Fundamental limit
Linear	[DMM10,BM09]	[GV05, RP16, BDMK16]	[CVF14,RSF16]	[TUK06,TCVS13, BMMK17]
GLM	[Ran10,JavMon13]	[MKMZ17, BKMMZ17]	[SRF16,HWJ17]	[Reeves17,GML18+]
Multi-layer	[MKMZ17]	[MKMZ17]	[FRS18]	[Reeves17,GML18+]

^{☐[}Reeves17]: Reeves, "Additivity of Information in Multilayer Networks via Additive Gaussian Noise Transforms"

 $[\]circ~$ Postulates SE for ML-VAMP and rigorously proves this for Gaussian case

^{□[}GML18+] Gabrié, Manoel, Luneau, Barbier, Macris, Krzakala, Zdeborová. "Entropy and mutual information in models of deep neural networks." *2018:*

[•] Proves multi-layer model rigorously for large class of matrices and L=2 layers

Outline

- ☐ AMP and Compressed Sensing
- ☐ Proximal Operators and ISTA
- State Evolution for AMP
- ☐ Bayes Denoising, Optimality and the Replica Method
- ☐ Belief Propagation and Factor Graphs
- □ AMP Derivation from Belief Propagation
- ☐ Convergence, Fixed Points and Stability
- ■Extensions: Vector AMP
- Thoughts on What is Next

Summary and Challenges

■Benefits of AMP

- Enables rigorous analysis of complex inference problems in random settings
- Computationally tractable
- Identifies hard and easy regimes. Optimality guarantees
- Can be extended to many complex problems
- □ Algorithmic issues: Still unstable. Requires damping, other tweaks
- Many models unsolved
 - Deep network model today covers inference, not learning
 - Can AMP understand learning multi-layer networks
 - Other key algorithms: VAE, GANs, ...

Vampyre

- ■A new python package
- ☐ Thanks to Eric Tramel and others
- ☐ Modular, flexible, ...
- ☐Try it out!

Multi-Layer Perceptron Inpainting with MNIST

In the MLP demo, we saw how to use the multi-layer VAMP (ML-VAMP) method for der perceptron. We illustrated the method on synthetic data generated from a random MLP r with the MNIST data. Specifically, we consider the problem of estimating an MNIST digit ir form.

$$y = Ax$$

where A is a sub-sampling operation. The sub-sampling operation outputs a subset of the occuluded area. This problem of reconstructing an image x with a portion of the image requires a prior on the image. In this demo, we will use an MLP generative model for that p

Importing the Package

We first import the vampyre and other packages as in the sparse linear inverse demo.

```
# Add the vampyre path to the system path
import os
import sys

vp_path = os.path.abspath('../../')
if not vp_path in sys.path:
 sys.path.append(vp_path)
import vampyre as vp

# Load the other packages
import numpy as np
import matplotlib
```

■L1 methods and ISTA

- [Tib96] Tibshirani, Robert. "Regression shrinkage and selection via the lasso." Journal of the Royal Statistical Society. Series B (Methodological) (1996): 267-288.
- [Mal08] Mallat, A wavelet tour of signal processing: the sparse way. Academic press, 2008.
- [ROF92] Rudin, Osher, Fatemi. "Nonlinear total variation based noise removal algorithms." *Physica D: nonlinear phenomena* 60.1-4 (1992): 259-268.
- [BT09] Beck, Teboulle. "A fast iterative shrinkage-thresholding algorithm for linear inverse problems." *SIAM journal on imaging sciences* 2.1 (2009): 183-202.

□Compressed sensing early papers

- [Donoho06] Donoho, "Compressed sensing." *IEEE Trans. Information theory* 52.4 (2006)
- [CRT06] Candes, Romberg, Tao, "Stable signal recovery from incomplete and inaccurate measurements." Communications on Pure and Applied Mathematics: A Journal Issued by the Courant Institute of Mathematical Sciences 59.8 (2006): 1207-1223.
- [LDSP08] Lustig, Donoho, Santos, Pauly, J. M. (2008). Compressed sensing MRI. IEEE signal processing magazine
- Website with exhaustive references / code / tutorials from Rice University: http://dsp.rice.edu/cs/

☐ Early AMP papers

- [DMM09] Donoho, Maleki, Montanari. "Message-passing algorithms for compressed sensing." Proceedings of the National Academy of Sciences 106.45 (2009): 18914-18919.
- [DMM10] Donoho, Maleki, Montanari, "Message passing algorithms for compressed sensing: I. motivation and construction." Proc IEEE ITW, 20110
- [BM11] Bayati, Montanari. "The dynamics of message passing on dense graphs, with applications to compressed sensing." *IEEE Transactions on Information Theory* 57.2 (2011): 764-785.
- [Mon12] Montanari, "Graphical models concepts in compressed sensing." Compressed Sensing: Theory and Applications (2012)
- [Ran10] Rangan, Sundeep. "Estimation with random linear mixing, belief propagation and compressed sensing." *Information Sciences and Systems (CISS), 2010 44th Annual Conference on*. IEEE, 2010.

□ AMP Connections to Statistical Physics and CDMA Detection

- [BouCai02] Boutros, Caire. "Iterative multiuser joint decoding: Unified framework and asymptotic analysis." *IEEE Transactions on Information Theory* 48.7 (2002): 1772-1793.
- [Tan02] Tanaka, Toshiyuki. "A statistical-mechanics approach to large-system analysis of CDMA multiuser detectors." *IEEE Transactions on Information theory* 48.11 (2002): 2888-2910.
- [GuoV05] Guo, Dongning, and Sergio Verdú. "Randomly spread CDMA: Asymptotics via statistical physics." *IEEE Transactions on Information Theory* 51.6 (2005): 1983-2010.
- [FMSSZ12] Krzakala, Mézard, Sausset, Y. F. Sun, Zdeborová. "Statistical-physics-based reconstruction in compressed sensing." *Physical Review X* 2, no. 2 (2012): 021005.
- [RGF09] Rangan, Goyal, Fletcher. "Asymptotic analysis of map estimation via the replica method and compressed sensing." Advances in Neural Information Processing Systems. 2009.

- ☐ Belief propagation, Expectation Consistent Approximate Inference, Expectation Propagation
 - [WJ08] Wainwright, Martin J., and Michael I. Jordan. "Graphical models, exponential families, and variational inference." *Foundations and Trends® in Machine Learning* 1.1–2 (2008): 1-305.
 - [YFW01] Yedidia, Freeman, Weiss. "Bethe free energy, Kikuchi approximations, and belief propagation algorithms." *Advances in neural information processing systems* 13 (2001).
 - [Minka01] Minka, Thomas P. "Expectation propagation for approximate Bayesian inference." 2001
 - [OppWin04] Opper, Winther. "Expectation consistent free energies for approximate inference." *Advances in Neural Information Processing Systems*. 2004
 - [OppWin05] Opper, Manfred, and Ole Winther. "Expectation consistent approximate inference." *Journal of Machine Learning Research* 6.Dec (2005): 2177-2204.

☐Generalized AMP

- [Rangan11] Rangan, "Generalized approximate message passing for estimation with random linear mixing." Proc IEEE ISIT 2011
- [JavMon13] Javanmard, Montanari. "State evolution for general approximate message passing algorithms, with applications to spatial coupling." *Information and Inference: A Journal of the IMA* 2.2 (2013): 115-144.

- □ Vector Approximate Message Passing (VAMP) and other recent work
 - [RSF16] Rangan, Schniter, Fletcher, "Vector approximate message passing", 2016
 - [CWF14] Cakmak, O. Winther, and B. H. Fleury, "S-AMP: Approximate message passing for general matrix ensembles," IEEE ITW 14
 - [SRF16] Schniter, Rangan, Fletcher. "Vector approximate message passing for the generalized linear model." Signals, Systems and Computers, 2016 50th Asilomar Conference on. IEEE, 2016.
 - [MKMZ17] Manoel, A., Krzakala, F., Mézard, M., & Zdeborová, L. (2017, June). Multi-layer generalized linear estimation. Proc IEEE ISIT 2017
 - [FS17] Fletcher, Alyson K., and Philip Schniter. "Learning and free energies for vector approximate message passing." Proc. IEEE ICASSP 2017
 - [FRS18] Fletcher, Alyson K., Sundeep Rangan, and Philip Schniter. "Inference in deep networks in high dimensions." Proc IEEE ISIT 2018
 - [HWJ17] H. He, C.-K. Wen, and S. Jin, "Generalized expectation consistent signal recovery for nonlinear measurements," arXiv:1701.04301, 2017.

☐ Recent works on free energies, replica and optimality

- [RP16] Reeves, Pfister. "The replica-symmetric prediction for compressed sensing with Gaussian matrices is exact." *Information Theory (ISIT), 2016 IEEE International Symposium on.* IEEE, 2016.
- [BDMK+16] Barbier, J., Dia, M., Macris, N., Krzakala, F., Lesieur, T., & Zdeborová, L. (2016). Mutual information for symmetric rank-one matrix estimation: A proof of the replica formula. Proc NIPS 16
- [Reeves17] Reeves "Additivity of information in multilayer networks via additive Gaussian noise transforms." Allerton 2017
- [GML18+] Gabrié, Manoel, Luneau, Barbier, Macris, Krzakala, Zdeborová. "Entropy and mutual information in models of deep neural networks." 2018
- [BKMMZ17] Barbier, J., Krzakala, F., Macris, N., Miolane, L., & Zdeborová, L. (2017). Phase transitions, optimal errors and optimality of message-passing in generalized linear models.

