Compressed Sensing: A Tutorial

IEEE Statistical Signal Processing Workshop
Madison, Wisconsin
August 26, 2007

Justin Romberg

Michael Wakin

School of ECE

EECS Department

Georgia Tech

University of Michigan

Download at: http://users.ece.gatech.edu/∼justin/ssp2007

Data Acquisition

Shannon-Nyquist sampling theorem:
 no information loss if we sample at 2x the bandwidth

- DSP revolution: sample then process
- Trends (demands):
 - faster sampling
 - larger dynamic range
 - higher-dimensional data
 - lower energy consumption
 - new sensing modalities

Nyquist Sampling

- ullet RF applications: to acquire an EM pulse containing frequencies at $f_{{
 m m}ax}$, we need to sample at rate $\sim f_{{
 m m}ax}$
- Pixel imaging: to get n-pixel resolution, we need n sensors Fourier imaging (MRI): need dense sampling out to freqs $\sim n$

- Resolution determines the measurement complexity
- Makes sense, but we know many times signals are much simpler . . .

Signal and Image Representations

- Fundamental concept in DSP: Transform-domain processing
- Decompose f as superposition of atoms (orthobasis or tight frame)

$$f(t) = \sum_i lpha_i \psi_i(t)$$
 or $f = \Psi lpha$

e.g. sinusoids, wavelets, curvelets, Gabor functions,...

ullet Process the coefficient sequence lpha

$$lpha_i = \langle f, \psi_i
angle, \quad ext{or} \quad lpha = \Psi^T f$$

• Why do this?
If we choose Ψ wisely, $\{\alpha_i\}$ will be "simpler" than f(t)

Classical Image Representation: DCT

- Discrete Cosine Transform (DCT)
 Basically a real-valued Fourier transform (sinusoids)
- Model: most of the energy is at low frequencies

- Basis for JPEG image compression standard
- DCT approximations: smooth regions great, edges blurred/ringing

Modern Image Representation: 2D Wavelets

- Sparse structure: few large coeffs, many small coeffs
- Basis for JPEG2000 image compression standard
- Wavelet approximations: smooths regions great, edges much sharper
- Fundamentally better than DCT for images with edges

Wavelets and Images

1 megapixel image

Wavelet Approximation

1 megapixel image

25k term approx

B-term approx error

- ullet Within 2 digits (in MSE) with pprox 2.5% of coeffs
- Original image = f, K-term approximation = f_K

$$||f - f_K||_2 \approx .01 \cdot ||f||_2$$

Computational Harmonic Analysis

- Sparsity plays a *fundamental role* in how well we can:
 - Estimate signals in the presence of noise (shrinkage, soft-thresholding)
 - Compress (transform coding)
 - Solve inverse problems (restoration and imaging)
- Dimensionality reduction facilitates modeling: simple models/algorithms are effective
- This talk:

Sparsity also determines how quickly we can acquire signals non-adaptively

Sample then Compress

- Established paradigm for data acquisition:
 - sample data (A/D converter, photo detector,...)
 - compress data (exploit structure, nonlinear)

Coded Acquisition

• Instead of pixels, take *linear measurements*

$$y_1 = \langle f, \phi_1 \rangle, \ y_2 = \langle f, \phi_2 \rangle, \ \dots, y_M = \langle f, \phi_M \rangle$$
 $y = \Phi f$

- Equivalent to transform domain sampling, $\{\phi_m\}$ = basis functions
- Example: big pixels

$$y_m = \langle$$

Coded Acquisition

• Instead of pixels, take *linear measurements*

$$y_1 = \langle f, \phi_1 \rangle, \ \ y_2 = \langle f, \phi_2 \rangle, \ \ \dots, y_M = \langle f, \phi_M \rangle$$
 $y = \Phi f$

- Equivalent to transform domain sampling, $\{\phi_m\}$ = basis functions
- Example: line integrals (tomography)

$$y_m = \langle$$

Coded Acquisition

• Instead of pixels, take *linear measurements*

$$y_1 = \langle f, \phi_1 \rangle, \ y_2 = \langle f, \phi_2 \rangle, \ \dots, y_M = \langle f, \phi_M \rangle$$
 $y = \Phi f$

- Equivalent to transform domain sampling, $\{\phi_m\}$ = basis functions
- Example: sinusoids (MRI)

$$y_m = \langle$$

Sampling Domain

$$y_k = \langle$$

- Which ϕ_m should we use to minimize the number of samples?
- Say we use a sparsity basis for the ϕ_m : M measurements = M-term approximation
- So, should we measure wavelets?

Wavelet Imaging?

• Want to measure wavelets, but which ones?

The Big Question

Can we get adaptive approximation performance from a fixed set of measurements?

- Surprisingly: yes.
- More surprising: measurements should not match image structure at all
- The measurements should look like random noise

Representation vs. Measurements

Image structure: *local, coherent* Good basis functions:

Measurements: global, incoherent
 Good test functions:

Motivation: Sampling Sparse Coefficients

- Signal is local, measurements are global
- Each measurement picks up a little information about each component
- Triangulate significant components from measurements
- Formalization: Relies on uncertainty principles between sparsity basis and measurement system

Theory, Part I

The Uniform Uncertainty Principle

ullet Φ obeys a UUP for sets of size K if

$$\|0.8 \cdot rac{M}{N} \cdot \|f\|_2^2 \leq \|\Phi f\|_2^2 \leq \|1.2 \cdot rac{M}{N} \cdot \|f\|_2^2$$

for every K-sparse vector f

- ullet Examples: Φ obeys UUP for $|K| \lesssim |M/\log N|$ when
 - $-\phi_m$ = random Gaussian
 - $-\phi_m$ = random binary
 - ϕ_m = randomly selected Fourier samples (extra log factors apply)
- We call these types of measurements *incoherent*

UUP and Sparse Recovery

- UUP for sets of size $2K \Rightarrow$ there is only one K-sparse explanation for y (almost automatic)
- Say f_0 is K-sparse, and we measure $y = \Phi f_0$ If we search for the sparsest vector that explains y, we will find f_0 :

$$\min_f \ \#\{t: f(t)
eq 0\}$$
 subject to $\Phi f = y$

- This is nice, but impossible (combinatorial)
- But, we can use the ℓ_1 norm as a proxy for sparsity

Sparse Recovery via ℓ_1 Minimization

- ullet Say f_0 is K-sparse, Φ obeys UUP for sets of size 4K
- Measure $y = \Phi f_0$
- Then solving

$$\min_f \ \|f\|_{\ell_1}$$
 subject to $\Phi f = y$

will recover f_0 exactly

• We can recover f_0 from

$$M \, \gtrsim \, K \cdot \log N$$

incoherent measurements by solving a tractable program

Number of measurements ≈ number of active components

Example: Sampling a Superposition of Sinusoids

Sparsity basis = Fourier domain, Sampling basis = time domain:

$$\hat{f}(\omega) = \sum_{i=1}^{K} \alpha_i \delta(\omega_i - \omega) \quad \Leftrightarrow \quad f(t) = \sum_{i=1}^{K} \alpha_i e^{i\omega_i t}$$

f is a superposition of K complex sinusoids

- Recall: frequencies $\{\omega_i\}$ and amplitudes $\{\alpha_i\}$ are *unknown*.
- ullet Take M samples of f at locations t_1,\ldots,t_M

Sampling Example

Time domain f(t)

Frequency domain $\hat{f}(\omega)$

Measure *M* samples (red circles = samples)

 $oldsymbol{K}$ nonzero components

$$\#\{\omega:\hat{f}(\omega)
eq0\}=K$$

A Nonlinear Sampling Theorem

- ullet Suppose $\hat{f} \in \mathbb{C}^n$ is supported on set of size K
- ullet Sample at m locations t_1,\ldots,t_M in time-domain
- For the vast majority of sample sets of size

$$M \, \gtrsim \, K \cdot \log N$$

solving

$$\min_{g} \|\hat{g}\|_{\ell_1}$$
 subject to $g(t_m) = y_m, \ m = 1, \dots, M$

recovers f exactly

- In theory, $Const \approx 20$
- In practice, perfect recovery occurs when $M \approx 2K$ for $N \approx 1000$.
- • # samples required ≈ # active components
- Important frequencies are "discovered" during the recovery

ℓ_1 Reconstruction

Reconstruct by solving

original $\hat{f}, S=15$

given m=30 time-dom. samples

perfect recovery

Nonlinear sampling theorem

- ullet $\hat{f}\in\mathbb{C}^{N}$ supported on set Ω in Fourier domain
- Shannon sampling theorem:
 - Ω is a known connected set of size K
 - exact recovery from K equally spaced time-domain samples
 - linear reconstruction by sinc interpolation
- Nonlinear sampling theorem:
 - Ω is an *arbitrary and unknown* set of size K
 - exact recovery from $\sim K \log N$ (almost) arbitrarily placed samples
 - nonlinear reconstruction by convex programming

Transform Domain Recovery

- Sparsity basis Ψ (e.g. wavelets)
- Reconstruct by solving

$$\min_{lpha} \ \|lpha\|_{\ell_1}$$
 subject to $\Phi\Psilpha=y$

- Need measurement to be incoherent in the Ψ domain
 - Random Gaussian: still incoherent (exactly the same)
 - Random binary: still incoherent
 - General rule: just make Φ unstructured wrt Ψ

Random Sensing "Acquisition Theorem"

- ullet Signal/image $f\in\mathbb{C}^N$ is S-sparse in Ψ domain
- Take

$$M \, \gtrsim \, K \cdot \log N$$

measurements

$$y_1 = \langle f, \phi_1 \rangle, \ldots, y_M = \langle f, \phi_M \rangle$$

 $\phi_m = \text{random waveform}$

Then solving

$$\min_{lpha} \ \|lpha\|_{\ell_1}$$
 subject to $\Phi\Psilpha=y$

will recover (the transform coefficients) of f exactly

• In practice, it seems that

$$M \approx 5K$$

measurements are sufficient

Example: Sparse Image

- ullet Take M=100,000 incoherent measurements $y=\Phi f_a$
- f_a = wavelet approximation (perfectly sparse)
- Solve

 $\min \ \| lpha \|_{\ell_1}$ subject to $\Phi \Psi lpha = y$

 Ψ = wavelet transform

original (25k wavelets)

perfect recovery

Geometrical Viewpoint

• Consider and " ℓ_1 -descent vectors" h for feasible f_0 :

$$||f_0 + h||_{\ell_1} < ||f_0||_{\ell_1}$$

• f_0 is the solution if

$$\Phi h \neq 0$$

for all such descent vectors

Stability

- Real images are not exactly sparse
- For Φ' obeying UUP for sets of size 4K, and $general \alpha$, recovery obeys

$$\|lpha_0 - lpha^*\|_2 \lesssim rac{\|lpha_0 - lpha_{0,K}\|_{\ell_1}}{\sqrt{K}}$$

 $\alpha_{0,S} = \mathsf{best}\ S$ -term approximation

Compressible: if transform coefficients decay

$$|\alpha_0|_{(m)} \lesssim m^{-r}, \quad r > 1$$

 $|\alpha_0|_{(m)}=m$ th largest coefficient, then

$$\|lpha_0 - lpha_{0,K}\|_2 \lesssim K^{-r+1/2} \ \|lpha_0 - lpha^*\|_2 \lesssim K^{-r+1/2}$$

Recovery error ∼ adaptive approximation error

Stability

What if the measurements are noisy?

$$y = \Phi' \alpha_0 + e, \qquad \|e\|_2 \le \epsilon$$

• Relax the recovery program; solve

$$\min_{lpha} \ \|lpha\|_{\ell_1}$$
 subject to $\|\Phi'lpha-y\|_2 \leq \epsilon$

The recovery error obeys

$$\|lpha_0 - lpha^*\|_2 \hspace{2mm} \lesssim \hspace{2mm} \sqrt{rac{N}{M}} \cdot \epsilon \hspace{2mm} + \hspace{2mm} rac{\|lpha_0 - lpha_{0,K}\|_{\ell_1}}{\sqrt{K}}$$

measurement error + approximation error

- ullet Solution will be within ϵ of H
- ullet Need that not too much of the ℓ_1 ball near f_0 is feasible

Compressed Sensing

• As # measurements increases, error decreases at near-optimal rate

```
best M-term approximation : \|lpha_0 - lpha_{0,M}\|_2 \lesssim M^{-r} \Rightarrow CS recovery : \|lpha_0 - lpha_M^*\|_2 \lesssim (M/\log N)^{-r}
```

- The sensing is *not adaptive*, and is simple
- Compression "built in" to the measurements
- Taking random measurements = universal, analog coding scheme for sparse signals

Compressed Sensing

- As # measurements increases, error decreases at near-optimal rate
- Democratic and robust:
 - all measurement are equally (un)important
 - losing a few does not hurt
- The recovery is flexible, and independent of acquisition

$$\min \| \alpha \|_{\ell_1}$$
 subject to $\Phi \Psi \alpha = y$

Different Ψ yield different recoveries from same measurements

• Use a posteriori computing power to reduce a priori sampling complexity

Theory, Part II The Geometry of CS

Geometry in CS

- Major geometric themes:
 - where signals live in ambient space
 - before and after projection
 - implications of sparse models
 - mechanics of l₁ recovery

- Important questions:
 - how and why can signals be recovered?
 - how many measurements are really needed?
 - how can all this be extended to other signal models?

One Simple Question

- When is it possible to recover K-sparse signals?
 - require $\Phi x_1 \neq \Phi x_2$ for all K-sparse $x_1 \neq x_2$
- Necessary: Φ must have at least 2K rows
 - otherwise there exist K-sparse x_1, x_2 s.t. $\Phi(x_1-x_2)=0$
- Sufficient: Gaussian Φ with 2K rows (w.p. 1)
 - moreover, L₀ minimization will work for recovery

Geometry of Sparse Signal Sets

Linear

K-plane

Sparse, Nonlinear

Union of K-planes

Geometry: Embedding in R^M

- $\Phi(K-plane) = K-plane$ in general
- M ≥ 2K measurements
 - necessary for injectivity
 - sufficient for injectivity when Φ Gaussian
 - but not enough for efficient, robust recovery
- (PS can distinguish most K-sparse x with as few as M=K+1)

Lo Recovery Works

$$\widehat{x} = \arg\min_{y = \Phi x'} \|x'\|_0$$

minimum L_o solution correct if M>2K

(w.p. 1 for Gaussian Φ)

null space of Φ translated to x

Why L₂ Doesn't Work

$$\widehat{x} = \arg\min_{y = \Phi x'} \|x'\|_2$$

least squares, minimum L_2 solution is almost never sparse

Why L₁ Works

$$\widehat{x} = \arg\min_{y = \Phi x'} \|x'\|_1$$

minimum L_1 solution = L_0 sparsest solution if

$$M \approx K \log N \ll N$$

random orientation

random orientation dimension N-M

Why L₁ Works

$$\widehat{x} = \arg\min_{y = \Phi x'} \|x'\|_1$$

Criterion for success:

Ensure with high probability that a randomly oriented (N-M)-plane, anchored on a K-face of the L₁ ball, will not intersect the ball.

 \mathbf{R}^N $\{x': y = \Phi x'\}$ random orientation dimension N-M

Want K small, (N-M) small (i.e., M large)

L₀/L₁ Equivalence [Donoho, Tanner]

Theorem.

For Gaussian Φ, require

$$M \sim 2eK \log \left(\frac{N}{M\sqrt{\pi}}\right)$$

measurements to recover every K-sparse signal and

$$M \sim 2K \log \left(\frac{N}{M} \right)$$

measurements to recover a large majority of K-sparse x. (These bounds are sharp asymptotically.)

<u>Proof (geometric):</u> Face-counting of randomly projected polytopes

Restricted Isometry Property (aka UUP)

[Candès, Romberg, Tao]

$$(1 - \delta_K) \le \frac{\|\Phi x\|_2^2}{\|x\|_2^2} \le (1 + \delta_K)$$

for all K-sparse signals x.

- Does *not* hold for K>M; may hold for smaller K.
- Implications: tractable, stable, robust recovery

RIP as a "Stable" Embedding

• RIP of order 2K implies: for all K-sparse x_1 and x_2

$$(1 - \delta_{2K}) \le \frac{\|\Phi x_1 - \Phi x_2\|_2^2}{\|x_1 - x_2\|_2^2} \le (1 + \delta_{2K})$$

(if δ_{2K} < 1 have injectivity; smaller δ_{2K} more stable)

Implications of RIP

[Candès (+ et al.); see also Cohen et al., Vershynin et al.]

If δ_{2K} < 0.41, ensured:

- 1. Tractable recovery: All K-sparse x are perfectly recovered via ℓ_1 minimization.
- 2. Robust recovery: For any $x \in R^N$,

$$||x-\widehat{x}||_{\ell_1} \le C||x-x_K||_{\ell_1} \text{ and } ||x-\widehat{x}||_{\ell_2} \le C\frac{||x-x_K||_{\ell_1}}{K^{1/2}}.$$

3. Stable recovery: Measure $y = \Phi x + e$, with $||e||_2 < \varepsilon$, and recover

$$\hat{x} = \arg \min \|x'\|_1 \ s.t. \ \|y - \Phi x'\|_2 \le \epsilon.$$

Then for any $x \in R^N$,

$$||x - \widehat{x}||_{\ell_2} \le C_1 \frac{||x - x_K||_{\ell_1}}{K^{1/2}} + C_2 \epsilon.$$

Verifying RIP: How Many Measurements?

- Want RIP of order 2K (say) to hold for MxN Φ
 - difficult to verify for a given Φ
 - requires checking eigenvalues of each submatrix
- Prove random Φ will work
 - iid Gaussian entries
 - iid Bernoulli entries (+/- 1)
 - iid subgaussian entries
 - random Fourier ensemble
 - random subset of incoherent dictionary
- In each case, $M = O(K \log N)$ suffices
 - with very high probability, usually 1-O(e-CN)
 - slight variations on log term
 - some proofs complicated, others simple (more soon)

Optimality

[Candès; Donoho]

- Gaussian Φ has RIP order 2K (say) with $M = O(K \log(N/M))$
- Hence, for a given M, for $x \in wl_p$ (i.e., $|x|_{(k)} \sim k^{-1/p}$), $0 , (or <math>x \in l_1$)

$$||x - \widehat{x}||_{\ell_2} \le CK^{-1/2}||x - x_K||_{\ell_1}$$

 $\le CK^{1/2 - 1/p}$
 $\le C(M/\log(N/M))^{1/2 - 1/p}$

- Up to a constant, these bounds are optimal: no other linear mapping to R^M followed by any decoding method could yield lower reconstruction error over classes of compressible signals
- Proof (geometric): Gelfand n-widths [Kashin; Gluskin, Garnaev]

Recall: RIP as a "Stable" Embedding

• RIP of order 2K implies: for all K-sparse x_1 and x_2 ,

$$(1 - \delta_{2K}) \le \frac{\|\Phi x_1 - \Phi x_2\|_2^2}{\|x_1 - x_2\|_2^2} \le (1 + \delta_{2K})$$

Johnson-Lindenstrauss Lemma

[see also Dasgupta, Gupta; Frankl, Maehara; Achlioptas; Indyk, Motwani]

Consider a point set $Q \subset R^N$ and random* $M \times N \Phi$ with $M = O(log(\#Q) \epsilon^{-2})$. With high prob., for all $x_1, x_2 \in Q$,

$$(1-\epsilon) \le \frac{\|\Phi x_1 - \Phi x_2\|_2^2}{\|x_1 - x_2\|_2^2} \le (1+\epsilon).$$

Proof via *concentration inequality*: For any $x \in R^N$

$$\mathbf{P}(\|\Phi x\|_2^2 - \|x\|_2^2) \ge \epsilon \|x\|_2^2 \le 2e^{-\frac{M}{2}(\epsilon^2/2 - \epsilon^3/3)}.$$

Favorable JL Distributions

Gaussian

$$\phi_{i,j} \sim \mathcal{N}igg(\mathtt{0},rac{1}{M}igg)$$

Bernoulli/Rademacher [Achlioptas]

$$\phi_{i,j} := \left\{ egin{array}{ll} + rac{1}{\sqrt{M}} & ext{with probability} & rac{1}{2}, \ -rac{1}{\sqrt{M}} & ext{with probability} & rac{1}{2} \end{array}
ight.$$

"Database-friendly" [Achlioptas]

$$\phi_{i,j} := \left\{ egin{array}{ll} + \sqrt{rac{3}{M}} & ext{with probability} & rac{1}{6}, \\ 0 & ext{with probability} & rac{2}{3}, \\ -\sqrt{rac{3}{M}} & ext{with probability} & rac{1}{6} \end{array}
ight.$$

Random Orthoprojection to R^M [Gupta, Dasgupta]

Connecting JL to RIP

Consider effect of random JL Φ on each K-plane

- construct covering of points Q on unit sphere
- JL: isometry for each point with high probability
- union bound → isometry for all q ∈ Q
- extend to isometry for all x in K-plane

Connecting JL to RIP

Consider effect of random JL Φ on each K-plane

- construct covering of points Q on unit sphere
- JL: isometry for each point with high probability
- union bound \rightarrow isometry for all $q \in Q$
- extend to isometry for all x in K-plane
- union bound → isometry for all K-planes

Connecting JL to RIP

[with R. DeVore, M. Davenport, R. Baraniuk]

• Theorem: Supposing Φ is drawn from a JL-favorable distribution,* then with probability at least 1-e^{-C*M}, Φ meets the RIP with

$$K \le C \cdot \frac{M}{\log(N/M) + 1}.$$

- * Gaussian/Bernoulli/database-friendly/orthoprojector
- Bonus: universality (repeat argument for any Ψ)

See also Mendelson et al. concerning subgaussian ensembles

Beyond Sparsity

- Not all signal models fit into sparse representations
- Other concise notions
 - constraints
 - degrees of freedom
 - parametrizations
 - articulations
 - signal families

"information level" \ll sparsity level $\ll N$

Challenge: How to exploit these concise models?

Manifold Models

• K-dimensional $parameter \ \theta \in \Theta$ captures degrees of freedom in signal $x_{\scriptscriptstyle \Theta} \in R^N$

- Signal class $F = \{x_{\theta} : \theta \in \Theta\}$ forms a K-dimensional *manifold*
 - also nonparametric collections: faces, handwritten digits, shape spaces, etc.

- Dimensionality reduction and manifold learning
 - embeddings [ISOMAP; LLE; HLLE; ...]
 - harmonic analysis [Belkin; Coifman; ...]

Random Projections

- Random projections preserve information
 - Compressive Sensing (sparse signal embeddings)
 - Johnson-Lindenstrauss lemma (point cloud embeddings)

• What about *manifolds*?

Whitney's Embedding Theorem (1936)

• M > 2K random measurements for embedding

• But... *stable* CS recovery requires $M \sim K \log(N)$:

$$(1 - \delta_{2K}) \le \frac{\|\Phi x_1 - \Phi x_2\|_2^2}{\|x_1 - x_2\|_2^2} \le (1 + \delta_{2K})$$

Stable Manifold Embedding

[with R. Baraniuk]

Theorem:

Let $F \subset R^{\mathbb{N}}$ be a compact K-dimensional manifold with

- condition number $1/\tau$ (curvature, self-avoiding)
- volume V

Stable Manifold Embedding

[with R. Baraniuk]

Theorem:

Let $F \subset R^{\mathbb{N}}$ be a compact K-dimensional manifold with

- condition number $1/\tau$ (curvature, self-avoiding)
- volume V

Let Φ be a random MxN orthoprojector with

$$M = O\left(\frac{K \log(NV\tau^{-1}\epsilon^{-1}) \log(1/\rho)}{\epsilon^2}\right).$$

Stable Manifold Embedding

[with R. Baraniuk]

Theorem:

Let $F \subset R^{\mathbb{N}}$ be a compact K-dimensional manifold with

- condition number $1/\tau$ (curvature, self-avoiding)
- volume V

Let Φ be a random MxN orthoprojector with

$$M = O\left(\frac{K \log(NV\tau^{-1}\epsilon^{-1}) \log(1/\rho)}{\epsilon^2}\right).$$

Then with probability at least 1- ρ , the following statement holds: For every pair $x_1, x_2 \in F$,

$$(1-\epsilon) \le \frac{\|\Phi x_1 - \Phi x_2\|_2}{\|x_1 - x_2\|_2} \le (1+\epsilon).$$

Stable Manifold Embedding

[with R. Baraniuk]

Theorem:

Let $F \subset R^{\mathbb{N}}$ be a compact K-dimensional manifold with

- condition number $1/\tau$ (curvature, self-avoiding)
- volume V

Let Φ be a random MxN orthoprojector with

$$\underline{M} = O\left(\frac{K\log(NV\tau^{-1}\epsilon^{-1})\log(1/\rho)}{\epsilon^2}\right).$$

Then with probability at least 1- ρ , the following statement holds: For every pair $x_1, x_2 \in F$,

$$(1-\epsilon) \le \frac{\|\Phi x_1 - \Phi x_2\|_2}{\|x_1 - x_2\|_2} \le (1+\epsilon).$$

Stable Manifold Embedding

Sketch of proof:

- construct a sampling of points
 - on manifold at fine resolution
 - from local tangent spaces
- apply JL to these points

$$M = O\left(\frac{K\log(NV\tau^{-1}\epsilon^{-1})\log(1/\rho)}{\epsilon^2}\right)$$

extend to entire manifold

Implications: Many key properties preserved in $oldsymbol{R}^M$

- ambient and geodesic distances
- dimension and volume of the manifold
- path lengths and curvature
- topology, local neighborhoods, angles, etc...

Summary – Geometry in CS

- Concise models → low-dimensional geometry
 - bandlimited
 - sparse
 - manifolds

Random Projections

- stable embedding thanks to low-dimensional geometry
- model-based recovery; use the best model available

Compressed Sensing + L₁ minimization

powerful results for explicit, multi-purpose recovery algorithm

Manifolds & other models

- specialized algorithms may be required; but apps beyond CS

References – Geometry (1)

L₀ Recovery:

- Dror Baron, Michael Wakin, Marco Duarte, Shriram Sarvotham, and Richard Baraniuk, <u>Distributed compressed sensing</u>. (Preprint, 2005)
- P. Feng and Y. Bresler, "Spectrum-blind minimum-rate sampling and reconstruction of multiband signals," in Proc. IEEE Int. Conf. Acoust. Speech Sig. Proc., Atlanta, GA, 1996, vol. 2, pp. 1689–1692.

L₁ Recovery & Random Polytopes:

 David Donoho and Jared Tanner, <u>Counting faces of randomly-projected</u> <u>polytopes when the projection radically lowers dimension</u>. (Submitted to Journal of the AMS)

Optimality & n-widths:

- David Donoho, <u>Compressed sensing</u>. (IEEE Trans. on Information Theory, 52(4), pp. 1289 1306, April 2006)
- Emmanuel Candès and Terence Tao, <u>Near optimal signal recovery from random projections: Universal encoding strategies?</u> (IEEE Trans. on Information Theory, 52(12), pp. 5406 5425, December 2006)

References – Geometry (2)

RIP/UUP & Implications:

- Emmanuel Candès and Terence Tao, <u>Decoding by linear programming</u>. (IEEE Trans. on Information Theory, 51(12), December 2005)
- David Donoho, <u>For most large underdetermined systems of linear equations</u>, the <u>minimal ell-1 norm solution is also the sparsest solution</u>. (Communications on Pure and Applied Mathematics, 59(6), June 2006)
- Emmanuel Candès, Justin Romberg, and Terence Tao, <u>Stable signal recovery from incomplete and inaccurate measurements</u>.
 (Communications on Pure and Applied Mathematics, 59(8), August 2006)
- Emmanuel Candès and Terence Tao, <u>The Dantzig Selector: Statistical</u> estimation when p is much larger than n (To appear in Ann. Statistics)
- Rudelson, M., Vershynin, R., "Sparse reconstruction by convex relaxation: Fourier and Gaussian measurements." Preprint, 2006.
- Albert Cohen, Wolfgang Dahmen, and Ronald DeVore, <u>Compressed</u> <u>sensing and best k-term approximation</u>. (Preprint, 2006)
- Holger Rauhut, Karin Schass, and Pierre Vandergheynst, <u>Compressed</u> <u>sensing and redundant dictionaries</u>. (Preprint, 2006)
- Ronald A. DeVore, <u>Deterministic constructions of compressed sensing</u> <u>matrices</u>. (Preprint, 2007)
- Deanna Needell and Roman Vershynin, <u>Uniform uncertainty principle</u> and signal recovery via regularized orthogonal matching pursuit. (Preprint, 2007)

References – Geometry (3)

Johnson-Lindenstrausss Lemma:

- D. Achlioptas. Database-friendly random projections. In Proc. Symp. on Principles of Database Systems, pages 274–281. ACM Press, 2001.
- S. Dasgupta and A. Gupta. An elementary proof of the Johnson-Lindenstrauss lemma. Technical Report TR-99-006, Berkeley, CA, 1999.
- P. Frankl and H. Maehara, The Johnson-Lindenstrauss lemma and the sphericity of some graphs, J. Combinatorial Theory Ser. B 44 (1988), no. 3, pp. 355–362.
- P. Indyk and R. Motwani, Approximate nearest neighbors: Towards removing the curse of dimenstionality, Symp. on Theory of Computing, 1998, pp. 604–613.

Geometric proofs of RIP/UUP:

- Richard Baraniuk, Mark Davenport, Ronald DeVore, and Michael Wakin, <u>A simple proof of the restricted isometry property for random matrices</u>. (To appear in Constructive Approximation)
- S. Mendelson, A. Pajor, and N. Tomczak-Jaegermann, <u>Uniform uncertainty principle for Bernoulli and subgaussian ensembles</u>. (Preprint, 2006)

Manifolds:

 Richard Baraniuk and Michael Wakin, <u>Random projections of smooth</u> <u>manifolds</u>. (To appear in Foundations of Computational Mathematics)

A Survey of CS Applications

[Thanks to Rich Baraniuk for contributed slides]

CS Paradigm

• K-term quality from just $K \log(N)$ measurements

Robust and widely applicable

1. Data Compression

Idea: Use incoherent/random Φ to compress signal

CS Advantages

Universal

- same random projections / hardware can be used for any compressible signal class
- generic and "future proof": can try different signal models (different bases, statistical models, manifolds, ...)

Democratic

- each measurement carries the same amount of information
- simple encoding
- robust to measurement loss and quantization
- Asymmetrical (most processing at decoder)
- Random projections weakly encrypted
- Possible application area: sensor networks

Multi-Signal Compressed Sensing

- Sensor networks:

 intra-sensor and
 inter-sensor correlation
- Can we exploit these to jointly compress?
- Popular approach: collaboration
 - inter-sensor communication overhead
- Ongoing challenge in information theory
- Solution: Compressed Sensing

Distributed CS (DCS)

"Measure separately, reconstruct jointly"

- Zero collaboration, trivially scalable, robust
- Low complexity, universal encoding

Real Data Example

- Light Sensing in Intel Berkeley Lab
- 49 sensors, N = 1024 samples each, $\Psi = \text{wavelets}$

Distributed CS (DCS)

"Measure separately, reconstruct jointly"

- Ingredients
 - models for joint sparsity
 - algorithms for joint reconstruction
 - theoretical results for measurement savings
- The power of random measurements
 - single-signal: efficiently capture structure without performing the sparse transformation
 - multi-signal: efficiently capture joint structure without collaborating or performing the sparse transformation
- One of several CS applications to sensor networks

References – Data Compression (1)

Information Theoretic:

- Emmanuel Candès and Terence Tao, <u>Near optimal signal</u> <u>recovery from random projections: Universal encoding</u> <u>strategies?</u> (IEEE Trans. on Information Theory, 52(12), pp. 5406 - 5425, December 2006)
- David Donoho, <u>Compressed sensing</u>. (IEEE Trans. on Information Theory, 52(4), pp. 1289 1306, April 2006)
- Emmanuel Candès and Justin Romberg, <u>Encoding the ell-p ball</u> <u>from limited measurements</u>. (Proc. IEEE Data Compression Conference (DCC), Snowbird, UT, 2006)
- Shriram Sarvotham, Dror Baron, and Richard Baraniuk, <u>Measurements vs. bits: Compressed sensing meets information</u> <u>theory</u>. (Proc. Allerton Conference on Communication, Control, and Computing, Monticello, IL, September 2006)
- Petros Boufounos and Richard Baraniuk, <u>Quantization of sparse representations</u>. (Rice ECE Department Technical Report TREE 0701 Summary appears in Proc. Data Compression Conference (DCC), Snowbird, Utah, March 2007)

References - Data Compression (2)

Sensor Networks and Multi-Signal CS:

- Dror Baron, Michael Wakin, Marco Duarte, Shriram Sarvotham, and Richard Baraniuk, <u>Distributed compressed sensing</u>. (Preprint, 2005)
- Waheed Bajwa, Jarvis Haupt, Akbar Sayeed, and Rob Nowak, <u>Compressive wireless sensing</u>. (Proc. Int. Conf. on Information Processing in Sensor Networks (IPSN), Nashville, Tennessee, April 2006)
- Rémi Gribonval, Holger Rauhut, Karin Schnass, and Pierre Vandergheynst, <u>Atoms of all channels, unite! Average case</u> <u>analysis of multi-channel sparse recovery using greedy</u> <u>algorithms</u>. (Preprint, 2007)
- Wei Wang, Minos Garofalakis, and Kannan Ramchandran, <u>Distributed sparse random projections for refinable</u> <u>approximation</u>. (Proc. Int. Conf. on Information Processing in Sensor Networks (IPSN), Cambridge, Massachusetts, April 2007)

2. Compressive Signal Processing

Idea: Signal inference from compressive measurements

Information Scalability

- If we can reconstruct a signal from compressive measurements, then we should be able to perform other kinds of statistical signal processing:
 - detection
 - classification
 - estimation ...
- Number of measurements should relate to complexity of inference

Multiclass Likelihood Ratio Test (LRT)

Observe one of P known signals in noise

$$H_1 : x = s_1 + n$$
 $H_2 : x = s_2 + n$
 \vdots
 $H_P : x = s_P + n$
 $x : s_3$
 \vdots
 s_3
 \vdots
 s_3
 \vdots
 s_2

- Classify according to: $\underset{j=1,...,P}{\operatorname{arg max}} \ p(x|H_j)$
- AWGN: *nearest-neighbor* classification

arg min
$$||x - s_j||_2$$
 $j=1,...,P$

• Sufficient statistic: $t_j = ||x - s_j||_2$

Compressive LRT

• Compressive observations: H_j : $y = \Phi(s_j + n)$

$$t_{1} = \|y - \Phi s_{1}\|_{2}$$

$$t_{2} = \|y - \Phi s_{2}\|_{2}$$

$$t_{3} = \|y - \Phi s_{3}\|_{2}$$

by the JL Lemma these distances are preserved

[Waagen et al., Davenport et al., Haupt et al.]

Matched Filter

- Signal x belongs to one of J classes
- Observed with some parameterized transformation
 - translation, rotation, scaling, lighting conditions, etc.
 - observation parameter unknown

$$\mathcal{H}_1: \quad x = \mathcal{T}_{\theta_1} s_1 + n$$

$$\mathcal{H}_2: \quad x = \mathcal{T}_{\theta_2} s_2 + n$$

$$\vdots$$

$$\mathcal{H}_J: \quad x = \mathcal{T}_{\theta_J} s_J + n$$

Maximum likelihood classifier with AWGN

$$\min_{j,\widehat{ heta_j}} \|x - \mathcal{T}_{\widehat{ heta_j}} s_j \|_2$$

Solve via convolution when parameter = translation

Matched Filter

Maximum likelihood classifier with AWGN

$$\min_{j,\widehat{ heta_j}} \|x - \mathcal{T}_{\widehat{ heta_j}} s_j \|_2$$

reduces to *nearest neighbor* classification when signal classes form manifolds

"Smashed Filter"

Solve "nearest manifold" problem using random projections

$$\min_{j,\widehat{\theta_{j}}} \|\Phi x - \Phi T_{\widehat{\theta_{j}}} s_{j}\|_{2}$$

$$M_{1} \qquad \mathbf{R}^{N}$$

$$M_{2} \qquad \Phi \qquad \Phi^{\mathsf{M}_{1}} \qquad \mathbf{R}^{M}$$

$$y = \Phi x$$

Smashed Filter – Experiments

- 3 image classes: tank, school bus, SUV
- N = 65536 pixels
- Imaged using single-pixel CS camera with
 - unknown shift
 - unknown rotation

Smashed Filter – Unknown Position

- Object shifted at random (K=2 manifold)
- Noise added to measurements
- Goal: identify most likely position for each image class identify most likely class using nearest-neighbor test

Smashed Filter - Unknown Rotation

Object rotated each 2 degrees

 Goals: identify most likely rotation for each image class identify most likely class using nearest-neighbor test

- Perfect classification with as few as 6 measurements
- Good estimates of rotation with under 10 measurements

References – Compressive S.P. (1)

Statistical Signal Processing & Information Scalability:

- D. Waagen, N. Shah, M. Ordaz, and M. Cassabaum, "Random subspaces and SAR classification efficacy," in Proc. SPIE Algorithms for Synthetic Aperture Radar Imagery XII, May 2005.
- Marco Duarte, Mark Davenport, Michael Wakin, and Richard Baraniuk, <u>Sparse signal detection from incoherent projections</u>. (Proc. IEEE Int. Conf. on Acoustics, Speech, and Signal Processing (ICASSP), Toulouse, France, May 2006)
- Mark Davenport, Michael Wakin, and Richard Baraniuk, <u>Detection and estimation with compressive measurements</u>. (Rice ECE Department Technical Report TREE 0610, November 2006)
- Jarvis Haupt, Rui Castro, Robert Nowak, Gerald Fudge, and Alex Yeh, <u>Compressive sampling for signal classification</u>. (Proc. Asilomar Conference on Signals, Systems, and Computers, Pacific Grove, California, October 2006)

References – Compressive S.P. (2)

Manifolds, Manifold Learning, Smashed Filter:

- Richard Baraniuk and Michael Wakin, <u>Random projections of smooth</u> <u>manifolds</u>. (To appear in Foundations of Computational Mathematics)
- Mark Davenport, Marco Duarte, Michael Wakin, Jason Laska, Dharmpal Takhar, Kevin Kelly, and Richard Baraniuk, <u>The smashed filter for</u> <u>compressive classification and target recognition</u>. (Proc. of Computational Imaging V at SPIE Electronic Imaging, San Jose, California, January 2007)

Theoretical Computer Science & Data Streaming Algorithms:

- N. Alon, P. Gibbons, Y. Matias, and M. Szegedy, "Tracking join and self-join sizes in limited storage," in Proc. Symp. Principles of Database Systems (PODS), Philadelphia, PA, 1999.
- Nitin Thaper, Sudipto Guha, Piotr Indyk, and Nick Koudas, Dynamic multidimensional histograms. (Proc. SIGMOD 2002, Madison, Wisconson, June 2002)
- Anna Gilbert, Sudipto Guha, Piotr Indyk, Yannis Kotidis, S. Muthukrishnan, and Martin J. Strauss, <u>Fast small-space algorithms for approximate histogram maintenance</u>. (Proc. 34th Symposium on Theory of Computing, Montréal, Canada, May 2002)
- S. Muthukrishnan, <u>Data Streams: Algorithms and Applications</u>, now, 2005.

3. Inverse Problems

Idea: Recover signal from available measurements

- little or no control over sensing modality Φ

Magnetic Resonance Imaging

References – Inverse Problems

Medical Imaging:

- Emmanuel Candès, Justin Romberg, and Terence Tao, Robust uncertainty principles: Exact signal reconstruction from highly incomplete frequency information. (IEEE Trans. on Information Theory, 52(2) pp. 489 - 509, February 2006)
- Michael Lustig, David Donoho, and John M. Pauly, <u>Sparse MRI: The application of compressed sensing for rapid MR imaging</u>. (Preprint, 2007)
- Jong Chul Ye, <u>Compressed sensing shape estimation of star-shaped objects in Fourier imaging</u> (Preprint, 2007)

Other:

- Ingrid Daubechies, Massimo Fornasier, and Ignace Loris, <u>Accelerated projected gradient method for linear inverse problems with sparsity constraints</u>. (Preprint, 2007)
- Mário A. T. Figueiredo, Robert D. Nowak, and Stephen J. Wright, <u>Gradient projection for sparse reconstruction: Application to compressed sensing and other inverse problems</u>. (Preprint, 2007)
- José Bioucas-Dias and Mário Figueiredo, <u>A new TwIST: two-step iterative shrinkage/thresholding algorithms for image restoration</u>. (Preprint, 2007)
- Lawrence Carin, Dehong Liu, and Ya Xue, <u>In Situ Compressive</u> <u>Sensing</u>. (Preprint, 2007)

4. Data Acquisition

Idea: "Compressive sampling" of analog signals

$$x(t) \approx \sum_{k=1}^{K} \alpha_k \psi_k(t)$$

$$y_m \approx \langle x, \phi_m \rangle = \int_{-\infty}^{\infty} x(t) \phi_m(t) dt$$

4a. Single-Pixel CS Camera

[Baraniuk and Kelly, et al.]

Single Pixel Camera

Single Pixel Camera

Single Pixel Camera

Single Pixel Camera

First Image Acquisition

target 65536 pixels

11000 measurements (16%)

1300 measurements (2%)

Second Image Acquisition

4096 pixels

500 random measurements

Single-Pixel Camera

Photodetector Options

- Simple photodiode
 - augment with color filters
- Dual photodiode sandwich
 - dual visible and infrared imaging
- Photomultiplier tube for low-light CS

true color low-light imaging 256 x 256 image with 10:1 compression

[Nature Photonics, April 2007]

4b. Analog-to-Information Conversion

[with E. Candès and J. Romberg]

DARPA A/I Project:

Efficient sampling of high-bandwidth signals

- sparse models allow sampling far below Nyquist rate
- new architectures for incoherent measurements

$$x(t) \longrightarrow \begin{array}{c} \text{Measurement} \\ \text{System} \end{array} \longrightarrow y_1, y_2, \dots$$

$$x(t) \approx \sum_{k=1}^{K} \alpha_k \psi_k(t)$$

$$y_m \approx \langle x, \phi_m \rangle = \int_{-\infty}^{\infty} x(t) \phi_m(t) dt$$

Two Sampling Architectures

1. Nonuniform sampler (NUS)

- incoherent measurements for signals with sparse spectra

$$y_m = x(t_m) = \langle x, \delta_{t_m} \rangle$$

Two Sampling Architectures

- 2. Random pre-integrator (RPI)
 - more universal incoherent measurement system

RPI Measurement Functions

Multiscale Gabor Dictionary

for Time-Frequency Sparse Signals

- Windowed sinusoids at a collection of
 - scales/durations
 - frequencies
 - positions

- smooth windows
- Overcomplete, efficiently computable
 - size/complexity: c*N*log(N)
- Sparse representation of arbitrary pulse signals

L₁ Synthesis vs. Analysis

- Consider general sparse dictionary Ψ
 - measure $y = \Phi x$
- Canonical approach: synthesis-based
 - find sparse coefficients α that would synthesize signal x

$$\min \|\alpha\|_1$$
 such that $y = \Phi \Psi \alpha$

- Alternative approach: analysis-based
 - find signal x that has sparse analysis in Ψ

$$\min \|\Psi^T x\|_1$$
 such that $y = \Phi x$

- Solutions differ when Ψ is overcomplete [Elad et al.; Starck et al.]
 - chicken-or-egg: x or Ψ ?
 - potentially faster to find x than α

Example Reconstruction

- Two-pulse signal, length N=512
- ullet Sensing matrix random \pm 1

References – Data Acquisition (1)

CS Camera:

- Dharmpal Takhar, Jason Laska, Michael Wakin, Marco Duarte, Dror Baron, Shriram Sarvotham, Kevin Kelly, and Richard Baraniuk, <u>A new compressive imaging camera architecture</u> <u>using optical-domain compression</u>. (Proc. of Computational Imaging IV at SPIE Electronic Imaging, San Jose, California, January 2006)
- Duncan Graham-Rowe, <u>Digital cameras: Pixel power</u>, Nature Photonics 1, 211 212 (2007).
- CS Camera Website: http://www.dsp.ece.rice.edu/cs/cscamera/

Analog-to-Information Conversion:

- Joel Tropp, Michael Wakin, Marco Duarte, Dror Baron, and Richard Baraniuk, <u>Random filters for compressive sampling and</u> <u>reconstruction</u>. (Proc. IEEE Int. Conf. on Acoustics, Speech, and Signal Processing (ICASSP), Toulouse, France, May 2006)
- Jason Laska, Sami Kirolos, Marco Duarte, Tamer Ragheb, Richard Baraniuk, and Yehia Massoud, <u>Theory and</u> <u>implementation of an analog-to-information converter using</u> <u>random demodulation</u>. (Proc. IEEE Int. Symp. on Circuits and Systems (ISCAS), New Orleans, Louisiana, 2007)

References – Data Acquisition (2)

Analog-to-Information Conversion [cont.]:

 Tamer Ragheb, Sami Kirolos, Jason Laska, Anna Gilbert, Martin Strauss, Richard Baraniuk, and Yehia Massoud, <u>Implementation</u> <u>models for analog-to-information conversion via random</u> <u>sampling</u>. (To appear in Proc. Midwest Symposium on Circuits and Systems (MWSCAS), 2007)

Analysis versus Synthesis in L₁ minimization:

- J.-L. Starck, M. Elad, and D. L. Donoho, "Redundant multiscale transforms and their application for morphological component analysis," Adv. Imaging and Electron Phys., vol. 132, 2004.
- M. Elad, P. Milanfar, and R. Rubinstein, "Analysis versus synthesis in signal priors," Inverse Problems, vol. 23, pp. 947– 968, 2007.

5. Error Correction

Idea: Channel coding using CS principles

- unconstrained minimization problem
- robust to some large and many small errors

$$\widehat{x} = \arg\min \|y - \Phi x'\|_1$$

References – Error Correction

Error Correction

- Emmanuel Candès and Terence Tao, <u>Decoding by linear</u> <u>programming</u>. (IEEE Trans. on Information Theory, 51(12), pp. 4203 - 4215, December 2005)
- Mark Rudelson and Roman Vershynin, <u>Geometric approach to error correcting codes and reconstruction of signals</u>.
 (International Mathematical Research Notices, 64, pp. 4019 4041, 2005)
- Emmanuel Candès and Paige Randall, <u>Highly robust error</u> correction by convex programming. (Preprint, 2006)
- Rick Chartrand, <u>Nonconvex compressed sensing and error correction</u>. (Proc. IEEE Int. Conf. on Acoustics, Speech, and Signal Processing (ICASSP), Honolulu, Hawaii, April 2007)
- Cynthia Dwork, Frank McSherry, and Kunal Talwar, <u>The price of privacy and the limits of LP decoding</u>. (Proc. Symposium on Theory of Computing (STOC), San Diego, California, June, 2007)

6. Statistical Estimation

Idea: Model selection when #variables ≫ #observations

- sparse model provides simple explanation

 $\min \|x'\|_1$ subject to $\|\Phi^*(y - \Phi x')\|_{\infty} \leq \epsilon$

References – Statistical Estimation

Dantzig Selector:

Emmanuel Candès and Terence Tao, <u>The Dantzig Selector:</u>
 <u>Statistical estimation when p is much larger than n</u> (To appear in Annals of Statistics)

Phase Transition:

David Donoho and Victoria Stodden, <u>Breakdown Point of Model Selection When the Number of Variables Exceeds the Number of Observations</u>, International Joint Conference on Neural Networks, 2006.

7. Additional References

Related areas:

- Martin Vetterli, Pina Marziliano, and Thierry Blu, <u>Sampling signals</u> with finite rate of innovation. (IEEE Trans. on Signal Processing, 50(6), pp. 1417-1428, June 2002)
- Anna Gilbert, Sudipto Guha, Piotr Indyk, S. Muthukrishnan, and Martin Strauss, <u>Near-optimal sparse Fourier representations via</u> <u>sampling</u>. (Proc. ACM Symposium on Theory of Computing (STOC), 2002)

Other CS applications:

- David Donoho and Yaakov Tsaig, <u>Extensions of compressed</u> <u>sensing</u>. (Signal Processing, 86(3), pp. 533-548, March 2006)
- Mona Sheikh, Olgica Milenkovic, and Richard Baraniuk, <u>Compressed sensing DNA microarrays</u>. (Rice ECE Department Technical Report TREE 0706, May 2007)

More at: dsp.rice.edu/cs