

ℓ_1 minimization

We will now focus on underdetermined systems of equations:

Suppose we observe $\mathbf{y} = \mathbf{\Phi} \mathbf{x}_0$, and given \mathbf{y} we attempt to estimate \mathbf{x}_0 by applying the pseudo-inverse of $\mathbf{\Phi}$ to \mathbf{y} — we are implicitly solving the program

$$\min_{\boldsymbol{x}} \|\boldsymbol{x}\|_2$$
 subject to $\boldsymbol{\Phi}\boldsymbol{x} = \boldsymbol{y}$.

Of course, we will recover x_0 exactly only under very special circumstances, namely that \boldsymbol{x}_0 is in Range($\boldsymbol{\Phi}^{\mathrm{T}}$); if $\boldsymbol{x}_0 = \boldsymbol{\Phi}^{\mathrm{T}} \boldsymbol{\alpha}$ for some $\boldsymbol{\alpha} \in \mathbb{R}^M$, then

$$egin{aligned} oldsymbol{\Phi}^{\mathrm{T}}(oldsymbol{\Phi}^{\mathrm{T}})^{-1}oldsymbol{y} &= oldsymbol{\Phi}^{\mathrm{T}}(oldsymbol{\Phi}oldsymbol{\Phi}^{\mathrm{T}})^{-1}oldsymbol{\Phi}oldsymbol{x}_{0} \ &= oldsymbol{\Phi}^{\mathrm{T}}oldsymbol{lpha} \ &= oldsymbol{\Phi}^{\mathrm{T}}oldsymbol{lpha} \ &= oldsymbol{\Phi}^{\mathrm{T}}oldsymbol{lpha} \ &= oldsymbol{aligned} \ &= oldsymbol{alig$$

So if \mathbf{x}_0 lies in a particular M-dimensional subspace of \mathbb{R}^N , it can be recovered from observations through the $M \times N$ matrix $\mathbf{\Phi}$.

If x_0 is sparse (i.e. has a small number of non-zero terms at unknown locations), we might envision recovery via a different type of optimization program. We find the sparsest vector that explains y by solving

$$\min_{\boldsymbol{x}} \#\{i : x[i] \neq 0\}$$
 subject to $\Phi \boldsymbol{x} = \boldsymbol{y}$,

where $\#\{i: x[i] \neq 0\}$ is the number of coordinates where \boldsymbol{x} is non-zero.

The optimization program above is incredibly hard to solve directly. Basically, there is no better way to solve it than to see if there is a one sparse vector which matches the measurements (O(MN)), then test if \boldsymbol{y} can be written as the superposition of two columns $(O(4MN^2))$, then As the cost of testing if \boldsymbol{y} is the superposition of any S columns is $O(MS^2\binom{N}{S})$, this quickly gets out of control.

The ℓ_1 norm has long been used as a heuristic for promoting sparsity. In the past decade, there has been a very large body of work that characterizes its effectiveness quantitatively. Instead of the combinatorial program above, we solve the convex program

$$\min_{\boldsymbol{x}} \|\boldsymbol{x}\|_1 \quad \text{subject to} \quad \boldsymbol{\Phi}\boldsymbol{x} = \boldsymbol{y}. \tag{1}$$

Our goal today to formalize the conditions under which this recovery procedure is effective.

Necessary and sufficient conditions for ℓ_1 recovery

Let \mathbf{x}_0 be a vector supported on a set $\Gamma \subset \{1, 2, ..., N\}$, and let $\mathbf{y} = \mathbf{\Phi} \mathbf{x}_0$. It is clear that \mathbf{x}_0 is a solution to (1) if and only if

$$\|\boldsymbol{x}_0 + \boldsymbol{h}\|_1 \ge \|\boldsymbol{x}_0\|_1 \quad \forall \boldsymbol{h} \text{ with } \boldsymbol{\Phi} \boldsymbol{h} = \boldsymbol{0}.$$
 (2)

It is always true that

$$\begin{aligned} \|\boldsymbol{x}_0 + \boldsymbol{h}\|_1 - \|\boldsymbol{x}_0\|_1 &= \sum_{\gamma \in \Gamma} \left(|x_0[\gamma] + h[\gamma]| - |x_0[\gamma]|\right) + \sum_{\gamma \in \Gamma^c} |h[\gamma]| \\ &\geq \sum_{\gamma \in \Gamma} \operatorname{sign}(x_0[\gamma]) h[\gamma] + \sum_{\gamma \in \Gamma^c} |h[\gamma]| \end{aligned}$$

since

$$|a+b|-|a| \ge \operatorname{sign}(a)b$$
 for all $a, b \in \mathbb{R}$.

Thus (2) holds when

$$-\sum_{\gamma\in\Gamma}\operatorname{sign}(x_0[\gamma])h[\gamma] \le \sum_{\gamma\in\Gamma^c}|h[\gamma]| \quad \text{for all} \quad \boldsymbol{h}\in\operatorname{Null}(\boldsymbol{\Phi}). \tag{3}$$

This condition is also necessary, since if there is an $h \in \text{Null}(\Phi)$ with

$$\sum_{\gamma \in \Gamma^c} |h[\gamma]| < -\sum_{\gamma \in \Gamma} \operatorname{sign}(x_0[\gamma]) h[\gamma],$$

then the same is true for $\epsilon \boldsymbol{h}$ for an $\epsilon > 0$. Since $\epsilon \boldsymbol{h} \in \text{Null}(\boldsymbol{\Phi})$, $\boldsymbol{\Phi}(\boldsymbol{x}_0 + \epsilon \boldsymbol{h}) = \boldsymbol{y}$ and

$$\begin{aligned} \|\boldsymbol{x}_0 + \epsilon \boldsymbol{h}\|_1 &= \sum_{\gamma \in \Gamma} |x_0[\gamma] + \epsilon h[\gamma]| + \sum_{\gamma \in \Gamma^c} |\epsilon h[\gamma]| \\ &< \sum_{\gamma \in \Gamma} |x_0[\gamma] + \epsilon h[\gamma]| - \epsilon \operatorname{sign}(x_0[\gamma]) h[\gamma] \\ &\leq \sum_{\gamma \in \Gamma} |x_0[\gamma]| \quad \text{for some small enough } \epsilon > 0 \\ &= \|\boldsymbol{x}_0\|_1. \end{aligned}$$

So this would imply that there is another vector (namely $\mathbf{x}_0 + \epsilon \mathbf{h}$) that has smaller ℓ_1 norm and is also feasible.

It is interesting to note that given the observation matrix Φ , our ability to recover a vector \boldsymbol{x}_0 is determined only by

- 1. the set Γ on which \boldsymbol{x}_0 is supported (the locations of its "active elements"), and
- 2. the signs of the elements on this set.

The magnitudes of the entries are not involved at all. Geometrically, the support set coupled with the sign sequence specifies the *facet* of the ℓ_1 ball on which \boldsymbol{x}_0 lives:

Duality and optimality

We can get a more workable sufficient condition for exact recovery of \mathbf{x}_0 by looking at the dual of the convex program

$$\min_{\boldsymbol{x}} \|\boldsymbol{x}\|_1 \quad \text{subject to} \quad \boldsymbol{\Phi}\boldsymbol{x} = \boldsymbol{y}. \tag{4}$$

Let's start by considering a general optimization program with linear equality constraints:

$$\min_{\boldsymbol{x}} f(\boldsymbol{x}) \quad \text{subject to} \quad \boldsymbol{\Phi} \boldsymbol{x} = \boldsymbol{y}. \tag{5}$$

The Lagrangian for this problem is

$$L(\boldsymbol{x}, \boldsymbol{\nu}) = f(\boldsymbol{x}) + \boldsymbol{\nu}^{\mathrm{T}}(\boldsymbol{\Phi}\boldsymbol{x} - \boldsymbol{y})$$

If f is differentiable, then \boldsymbol{x} is a solution to (5) if it is feasible, $\boldsymbol{\Phi}\boldsymbol{x} = \boldsymbol{y}$, and there exists a $\boldsymbol{\nu} \in \mathbb{R}^M$ such that

$$abla_x L(oldsymbol{x},oldsymbol{
u}) =
abla_x f(oldsymbol{x}) + oldsymbol{\Phi}^{\mathrm{T}} oldsymbol{
u} = oldsymbol{0}.$$

We are interested in the particular functional $f(\boldsymbol{x}) = \|\boldsymbol{x}\|_1$, which is not differentiable but is convex. Fortunately, there is an easy modification to the condition above in this case — \boldsymbol{x} is a solution to (5) if it is feasible and there exists a $\boldsymbol{\nu} \in \mathbb{R}^M$ such that

$$\mathbf{\Phi}^{\mathrm{T}} \boldsymbol{\nu}$$
 is a "subgradient" of f at \boldsymbol{x} .

A vector $\boldsymbol{u} \in \mathbb{R}^N$ is a subgradient of a function f at \boldsymbol{x}_0 if it is normal to a "supporting hyperplane"; that is if

$$f(\boldsymbol{x}) \geq f(\boldsymbol{x}_0) + \langle \boldsymbol{x} - \boldsymbol{x}_0, \boldsymbol{u} \rangle.$$

If f is differentiable at \boldsymbol{x}_0 , then $\nabla f(\boldsymbol{x}_0)$ is the only subgradient.

To make this concept more concrete, consider the (very relevant) one dimensional example f(t) = |t|.

In this case, the set of subgradients is simply the derivative (± 1) for t away from the origin, and all slopes between -1 and +1 at the origin:

$$\{\text{subgradients}\} = \begin{cases} \operatorname{sign}(t) & t \neq 0 \\ [-1, 1] & t = 0 \end{cases}.$$

In \mathbb{R}^N , for $f(x) = ||\boldsymbol{x}||_1$, the subgradients of f at \boldsymbol{x}_0 are the collection of vectors u such that

$$u[\gamma] = \operatorname{sign}(x_0[\gamma]), \quad \gamma \in \Gamma$$

 $|u[\gamma]| \le 1, \quad \gamma \in \Gamma^c,$

where Γ is the support set of \boldsymbol{x}_0 .

Given an $M \times N$ matrix $\mathbf{\Phi}$ and a vector $\mathbf{x}_0 \in \mathbb{R}^N$ supported on Γ , set $\mathbf{y} = \mathbf{\Phi} \mathbf{x}_0$. Then \mathbf{x}_0 is a solution to (4) if there exits a $\mathbf{\nu} \in \mathbb{R}^M$ such that

$$(\mathbf{\Phi}^{\mathrm{T}}\boldsymbol{\nu})[\gamma] = \mathrm{sign}(x_0[\gamma]), \quad \gamma \in \Gamma$$

 $|(\mathbf{\Phi}^{\mathrm{T}}\boldsymbol{\nu})[\gamma]| \leq 1, \quad \gamma \in \Gamma^c.$

In addition, if Φ is injective on the set of all vectors supported on Γ and we can find a ν such that the second condition is

$$|(\mathbf{\Phi}^{\mathrm{T}}\boldsymbol{\nu})[\gamma]| < 1, \qquad \gamma \in \Gamma^{c}$$

then \boldsymbol{x}_0 is the unique solution.

Choosing a particular dual vector

Our recovery conditions boxed above simply ask that we be able to find one such v (there could be many). Many of the results in the fields of sparse recovery and compressed sensing have narrowed down the condition down by simply testing a prescribed vector. Let

 Φ_{Γ} = the $M \times |\Gamma|$ submatrix containing the columns of Φ indexed by Γ and let

$$\boldsymbol{z}_0 \in \mathbb{R}^{|\Gamma|}$$
 contain the signs of \boldsymbol{x}_0 on Γ .

We set

$$\boldsymbol{u}_0 = \boldsymbol{\Phi}^{\mathrm{T}} \boldsymbol{\Phi}_{\Gamma} (\boldsymbol{\Phi}_{\Gamma}^{\mathrm{T}} \boldsymbol{\Phi}_{\Gamma})^{-1} \boldsymbol{z}_0. \tag{6}$$

Now sufficient conditions for \boldsymbol{x}_0 to be the unique minimizer of (4) are

- 1. $\Phi_{\Gamma}^{\mathrm{T}}\Phi_{\Gamma}$ is invertible. If this is true, then the expression above for \boldsymbol{u}_0 is well-behaved, and b construction we will have $u_0[\gamma] = \mathrm{sign}(x_0[\gamma])$;
- 2. If 1) holds, then we need $|u_0[\gamma]| < 1$.

Example: Dictionaries with bounded coherence

Now suppose that Φ is an $M \times N$ matrix with normalized columns¹,

$$\|\mathbf{\Phi}_{\gamma}\|_{2} = 1, \quad \gamma = 1, 2, \dots, N$$

and coherence

$$\mu = \max_{\substack{1 \leq \gamma_1, \gamma_2 \leq N \\ \gamma_1 \neq \gamma_2}} |\langle \mathbf{\Phi}_{\gamma_1}, \mathbf{\Phi}_{\gamma_2} \rangle|.$$

The quantity μ is essentially a measure of how closely aligned any two columns of Φ are.

Let Γ be a fixed subset of $\{1, 2, ..., N\}$ of size $|\Gamma| = S$, and let \boldsymbol{x}_0 be a vector supported on Γ with sign sequence \boldsymbol{z}_0 (so \boldsymbol{x}_0 is S-sparse). For the first optimality condition note that we can write $\boldsymbol{\Phi}_{\Gamma}^{\mathrm{T}}\boldsymbol{\Phi}_{\Gamma}$ as

$$\mathbf{\Phi}_{\Gamma}^{\mathrm{T}}\mathbf{\Phi}_{\Gamma} = \mathbf{I} + \boldsymbol{G}$$

where each entry of the $S \times S$ matrix G is less than or equal to μ . We have

$$\|\boldsymbol{G}\| \leq \|\boldsymbol{G}\|_{F}$$

$$= \sqrt{\sum_{j=1}^{S} \sum_{k=1}^{S} |G[j,k]|^{2}}$$

$$\leq \mu S,$$

¹It should be clear that we are using Φ_i to denote the *i*th column of Φ here.

and so we can guarantee $\mathbf{\Phi}_{\Gamma}^{\mathrm{T}}\mathbf{\Phi}_{\Gamma}$ is invertible when

$$S \leq \frac{1}{\mu}.$$

To check the second condition, we have for $\gamma \in \Gamma^c$

$$|u_0[\gamma]| \leq \|(\boldsymbol{\Phi}_{\Gamma}^{\mathrm{T}}\boldsymbol{\Phi}_{\Gamma})^{-1}\| \|\boldsymbol{\Phi}_{\Gamma}^{\mathrm{T}}\boldsymbol{\Phi}_{\gamma}\|_2 \|\boldsymbol{z}_0\|_2$$
$$\leq \frac{1}{1-\mu S} \|\boldsymbol{\Phi}_{\Gamma}^{\mathrm{T}}\boldsymbol{\Phi}_{\gamma}\|_2 \sqrt{S}.$$

Since $\gamma \notin \Gamma$, all the entries of $\mathbf{\Phi}_{\Gamma}^{\mathrm{T}}\mathbf{\Phi}_{\gamma}$ will have magnitude less than μ , and so $\|\mathbf{\Phi}_{\Gamma}^{\mathrm{T}}\mathbf{\Phi}_{\gamma}\|_{2} \leq \mu\sqrt{S}$, and

$$|u_0[\gamma]| \le \frac{\mu S}{1 - \mu S}.$$

Thus

$$S < \frac{1}{2\mu}$$

ensures that \boldsymbol{x}_0 will be recoverable from observations $\boldsymbol{y} = \boldsymbol{\Phi} \boldsymbol{x}_0$.

It is interesting to note here that typically, the coherence μ cannot be much smaller than $1/\sqrt{M}$. In fact, if the columns of Φ are drawn independently at random on the unit sphere in \mathbb{R}^M , then with very high probability $\mu \approx 1/\sqrt{M}$ to within a logarithmic factor. So the result above tells us that "random" underdetermined systems of equations can be solved if the solution is sparse with

$$S \lesssim M^2$$
.

Using more subtle arguments than the ones above, we can even argue that we can take $S \sim M$ (to within a logarithmic factor). See, for example, [?].

Note on complex vectors: Almost everything we have said so far about ℓ_1 minimization extends in a straightforward manner to complex-valued vectors. First, it is worth mentioning that if $\boldsymbol{x} \in \mathbb{C}^N$, then

$$\|\boldsymbol{x}\|_1 = \sum_{n=1}^N |x[n]| = \sum_{n=1}^N \sqrt{\text{Re}\{x[n]\}^2 + \text{Im}\{x[n]\}^2}.$$

In this case, the ℓ_1 minimization program can no longer be re-cast as a linear program, but rather is what is called a "sum of norms" program (which is a particular type of "second order cone program"). This type of problem, however, is not too much more difficult to solve from a practical perspective.

The sufficient conditions for recovery are the same, but now we take sign(z) to be the *phase* of the complex number z. That is, if $z = Ae^{j\theta}$, then $sign(z) = \theta$.