A hand-waving introduction to sparsity for compressed tomography reconstruction

Gaël Varoquaux and Emmanuelle Gouillart

Dense slides. For future reference:

http://www.slideshare.net/GaelVaroquaux

- 1 Sparsity for inverse problems
- 2 Mathematical formulation
- 3 Choice of a sparse representation
- 4 Optimization algorithms

1 Sparsity for inverse problems

- Problem setting
- Intuitions

f 1 Tomography reconstruction: a linear problem

$$\mathbf{y} \in \mathbb{R}^n$$
, $\mathbf{A} \in \mathbb{R}^{n \times p}$, $\mathbf{x} \in \mathbb{R}^p$
 $n \propto \text{number of projections}$
 p : number of pixels in reconstructed image

We want to find x knowing A and y

1 Small *n*: an ill-posed linear problem

 $\mathbf{y} = \mathbf{A} \mathbf{x}$ admits multiple solutions

- The sensing operator **A** has a large null space: images that give null projections
- In particular it is blind to high spatial frequencies:

1 Small *n*: an ill-posed linear problem

$$\mathbf{y} = \mathbf{A} \, \mathbf{x}$$
 admits multiple solutions

- The sensing operator **A** has a large null space: images that give null projections
- In particular it is blind to high spatial frequencies:

G Varoquaux

6

Recovery problem becomes ill-posed

G Varoquaux

6

■ Information in the null-space of **A** is lost

■i.e. careful choice of null-space of A

- The null-space of **A** is spread out in frequency
- ■Not much data ⇒ large null-space
 - = captures "noise"

- ■The null-space of **A** is spread out in frequency
- Not much data ⇒ large null-space = captures "noise"

Impose sparsity

Find a small number of frequencies to explain the signal

1 And for tomography reconstruction?

 128×128 pixels, 18 projections

http://scikit-learn.org/stable/auto_examples/applications/plot_tomography_l1_reconstruction.html

1 Why does it work: a geometric explanation

Two coefficients of **x** not in the null-space of **A**:

- The sparsest solution is in the blue cross
- It corresponds to the true solution $(\mathbf{x}_{\text{true}})$ if the slope is $> 45^{\circ}$

1 Why does it work: a geometric explanation

Two coefficients of **x** not in the null-space of **A**:

- The sparsest solution is in the blue cross
- It corresponds to the true solution $(\mathbf{x}_{\text{true}})$ if the slope is $> 45^{\circ}$
- The cross can be replaced by its convex hull

1 Why does it work: a geometric explanation

Two coefficients of **x** not in the null-space of **A**:

- The sparsest solution is in the blue cross
- It corresponds to the true solution (\mathbf{x}_{true}) if the slope is $> 45^{\circ}$
- ■In high dimension: large acceptable set

- Recovery of **sparse** signal
- Null space of sensing operator *incoherent* with sparse representation

⇒ Excellent sparse recovery with little projections

Minimum number of observations necessary: $n_{\min} \sim k \log p$, with k: number of non zeros

[Candes 2006]

Rmk Theory for *i.i.d.* samples Related to "compressive sensing"

2 Mathematical formulation

- Variational formulation
- Introduction of noise

2 Maximizing the sparsity

 $-\ell_0$ number of non-zeros

$$\min_{\mathbf{x}} \ell_0(\mathbf{x})$$
 s.t. $\mathbf{y} = \mathbf{A} \mathbf{x}$

"Matching pursuit" problem "Orthogonal matching pursuit"

[Mallat, Zhang 1993] [Pati, et al 1993]

Problem: Non-convex optimization 😂

2 Maximizing the sparsity

$$egin{aligned} \mathbf{v}_1(\mathbf{x}) &= \sum_i |\mathbf{x}_i| \ \min_{\mathbf{x}} \ell_1(\mathbf{x}) & s.t. \ \mathbf{y} &= \mathbf{A} \mathbf{x} \end{aligned}$$

"Basis pursuit"

[Chen, Donoho, Saunders 1998]

2 Modeling observation noise

$$\mathbf{y} = \mathbf{A} \, \mathbf{x} + \mathbf{e}$$
 $\mathbf{e} =$ observation noise

New formulation:

$$\min_{\mathbf{r}} \ell_1(\mathbf{x})$$
 s.t. $\mathbf{y} = \mathbf{x}$ $\|\mathbf{y} - \mathbf{A}\mathbf{x}\|_2^2 \le \varepsilon^2$

Equivalent: "Lasso estimator"

[Tibshirani 1996]

$$\min_{\mathbf{x}} \|\mathbf{y} - \mathbf{A}\mathbf{x}\|_2^2 + \lambda \,\ell_1(\mathbf{x})$$

2 Modeling observation noise

$$\mathbf{y} = \mathbf{A} \mathbf{x} + \mathbf{e}$$
 $\mathbf{e} =$ observation noise

New formulation:

$$\min_{\mathbf{y}} \ell_1(\mathbf{x})$$
 s.t. $\mathbf{y} = \mathbf{x} \mathbf{x} \|\mathbf{y} - \mathbf{A} \mathbf{x}\|_2^2 \le \varepsilon^2$

Equivalent: "Lasso estimator"

 $\min_{\mathbf{x}} \|\mathbf{y} - \mathbf{A}\mathbf{x}\|_2^2 + \lambda \, \ell_1(\mathbf{x})$ Data fit Penalization x_1

[Tibshirani 1996]

2 Probabilistic modeling: Bayesian interpretation

$$\mathcal{P}(\mathbf{x}|\mathbf{y}) \propto \mathcal{P}(\mathbf{y}|\mathbf{x}) \ \mathcal{P}(\mathbf{x}) \qquad (\star)$$
 "Prior" Quantity of interest Expectations on \mathbf{x}

Forward model: $\mathbf{y} = \mathbf{A} \mathbf{x} + \mathbf{e}$, \mathbf{e} : Gaussian noise

 $\Rightarrow \mathcal{P}(\mathbf{y}|\mathbf{x}) \propto \exp{-\frac{1}{2\sigma^2}}\|\mathbf{y} - \mathbf{A}\mathbf{x}\|_2^2$ Prior: Laplacian $\mathcal{P}(\mathbf{x}) \propto \exp{-\frac{1}{u}}\|\mathbf{x}\|_1$

$$\mu$$
 μ

Negated log of (\star) : $\frac{1}{2\sigma^2} \|\mathbf{y} - \mathbf{A} \mathbf{x}\|_2^2 + \frac{1}{\mu} \ell_1(\mathbf{x})$

Note that this picture is limited and the Lasso is not a good

Bayesian estimator for the Laplace prior [Gribonval 2011].

Maximum of posterior is Lasso estimate

3 Choice of a sparse representation

- Sparse in wavelet domain
- Total variation

3 Sparsity in wavelet representation

Typical images are not sparse

Haar decomposition

Level 1

Level 2

Level 3

Level 4

Level 5

Level 6

⇒ Impose sparsity in Haar representation

 $A \rightarrow AH$ where H is the Haar transform

3 Sparsity in wavelet representation

3 Total variation

Impose a sparse gradient

$$\min_{\mathbf{x}} \|\mathbf{y} - \mathbf{A}\mathbf{x}\|_{2}^{2} + \lambda \sum_{i} \|(\nabla \mathbf{x})_{i}\|_{2}$$

 ℓ_{12} norm: ℓ_1 norm of the gradient magnitude

Sets ∇_x and ∇_y to zero jointly

3 Total variation

Impose a sparse gradient

$$\min_{\mathbf{x}} \|\mathbf{y} - \mathbf{A}\mathbf{x}\|_{2}^{2} + \lambda \sum_{i} \|(\nabla \mathbf{x})_{i}\|_{2}$$

$$\ell_{12} \text{ norm: } \ell_{1} \text{ norm of the}$$

gradient magnitude

Sets ∇_x and ∇_y to zero jointly

3 Total variation + interval

Bound \mathbf{x} in [0,1] $\min_{\mathbf{x}} \|\mathbf{y} - \mathbf{A}\mathbf{x}\|_{2}^{2} + \lambda \sum_{i} \|(\nabla \mathbf{x})_{i}\|_{2} + \mathcal{I}([0,1])$

3 Total variation + interval

Bound **x** in [0, 1] $\overline{\min_{\mathbf{x}} \|\mathbf{y} - \mathbf{A}\mathbf{x}\|_{2}^{2} + \lambda \sum_{i} \|(\nabla \mathbf{x})_{i}\|_{2}} + \mathcal{I}([0, 1])$ Rmk: Constraint does more than fold-TV + interval Histograms: ing values outside of the range back in. 0.0 0.5 1.0 Original image TV penalization TV + interval

3 Total variation + interval

Analysis vs synthesis

Wavelet basis min $\|\mathbf{y} - \mathbf{A} \mathbf{H} \mathbf{x}\|_2^2 + \|\mathbf{x}\|_1$ **H** Wavelet transform

■ Total variation min $\|\mathbf{y} - \mathbf{A}\mathbf{x}\|_2^2 + \|\mathbf{D}\mathbf{x}\|_1$ **D** Spatial derivation operator (∇)

G Varoquaux 20,

Analysis vs synthesis

■ Wavelet basis min $\|\mathbf{y} - \mathbf{A} \mathbf{H} \mathbf{x}\|_2^2 + \|\mathbf{x}\|_1$ H Wavelet transform

"synthesis" formulation

■ Total variation min $\|\mathbf{y} - \mathbf{A}\mathbf{x}\|_2^2 + \|\mathbf{D}\mathbf{x}\|_1$ D Spatial derivation operator (∇) "analysis" formulation

Theory and algorithms easier for synthesis Equivalence *iif* **D** is invertible

4 Optimization algorithms

- Non-smooth optimization
 - ⇒ "proximal operators"

4 Smooth optimization fails!

- ■Smooth optimization fails in non-smooth regions
- ■These are specifically the spots that interest us

4 Iterative Shrinkage-Thresholding Algorithm

- Settings: min f + g; f smooth, g non-smooth f and g convex, ∇f L-Lipschitz
- Typically f is the data fit term, and g the penalty

ex: Lasso
$$\frac{1}{2\sigma^2} \|\mathbf{y} - \mathbf{A} \mathbf{x}\|_2^2 + \frac{1}{\mu} \ell_1(\mathbf{x})$$

- Settings: min f + g; f smooth, g non-smooth f and g convex, ∇f L-Lipschitz
- Minimize successively:

(quadratic approx of
$$f$$
) + g

$$f(\mathbf{x}) < f(\mathbf{y}) + \left\langle \mathbf{x} - \mathbf{y}, \nabla f(\mathbf{y}) \right\rangle + \frac{L}{2} \|\mathbf{x} - \mathbf{y}\|_{2}^{2}$$

Proof:
$$\blacksquare$$
 by convexity $f(\mathbf{y}) \leq f(\mathbf{x}) + \nabla f(\mathbf{y}) (\mathbf{y} - \mathbf{x})$

- \blacksquare in the second term: $\nabla f(\mathbf{y}) \to \nabla f(\mathbf{x}) + (\nabla f(\mathbf{y}) \nabla f(\mathbf{x}))$
- \blacksquare upper bound last term with Lipschitz continuity of ∇f

$$\mathbf{x}_{k+1} = \operatorname*{argmin}_{\mathbf{x}} \left(g(\mathbf{x}) + rac{L}{2} \|\mathbf{x} - \left(\mathbf{x_k} - rac{1}{L}
abla f(\mathbf{x_k})
ight) \|_2^2
ight)$$

G Varoquaux

[Daubechies 2004]

Step 1: Gradient descent on f

Step 2: Proximal operator of g:

$$\operatorname{prox}_{\lambda g}(\mathbf{x}) \stackrel{def}{=} \operatorname{argmin} \|\mathbf{y} - \mathbf{x}\|_2^2 + \lambda \, g(\mathbf{y})$$

Generalization of Euclidean projection

on convex set
$$\{\mathbf{x},\,g(\mathbf{x})\leq 1\}$$
 Rmk: if g is the indicator function

of a set S, the proximal operator is the Euclidean projection.

$$\mathbf{x}_{k+1} = \operatorname*{argmin}_{\mathbf{x}} \left(g(\mathbf{x}) + \frac{L}{2} \| \mathbf{x} - (\mathbf{x_k} - \frac{1}{L} \nabla f(\mathbf{x_k})) \|_2^2 \right)$$
[Daubechies 2004]

Gradient descent step

Projection on ℓ_1 ball

Gradient descent step

Projection on ℓ_1 ball

Gradient descent step

Projection on ℓ_1 ball

Gradient descent step

Projection on ℓ_1 ball

■ As with conjugate gradient: add a memory term

4 Proximal operator for total variation

Reformulate to smooth + non-smooth with a simple projection step and use FISTA: [Chambolle 2004]

$$\operatorname{prox}_{\lambda \mathsf{TV}} \mathbf{x} = \underset{\mathbf{x}}{\operatorname{argmin}} \|\mathbf{y} - \mathbf{x}\|_2^2 + \lambda \sum_i \|(\nabla \mathbf{x})_i\|_2$$

4 Proximal operator for total variation

Reformulate to smooth + non-smooth with a simple projection step and use FISTA: [Chambolle 2004]

$$\begin{aligned} \mathsf{prox}_{\lambda\mathsf{TV}}\mathbf{x} &= \underset{\mathbf{x}}{\mathsf{argmin}} \|\mathbf{y} - \mathbf{x}\|_2^2 + \lambda \sum_i \|(\nabla \mathbf{x})_i\|_2 \\ &= \underset{\mathbf{z}, \|\mathbf{z}\|_{\infty} \leq 1}{\mathsf{argmax}} \|\lambda \operatorname{div} \mathbf{z} + \mathbf{y}\|_2^2 \end{aligned}$$

Proof:

"dual norm": $\|\mathbf{v}\|_1 = \max_{\|\mathbf{z}\|_{\infty} \leq 1} \langle \mathbf{v}, \mathbf{z} \rangle$

26

- div is the adjoint of ∇ : $\langle \nabla \mathbf{v}, \mathbf{z} \rangle = \langle \mathbf{v}, -\text{div } \mathbf{z} \rangle$
- Swap min and max and solve for x

Sparsity for compressed tomography reconstruction

Sparsity for compressed tomography reconstruction

- Add penalizations with kinks
- Choice of prior/sparse representation
- Non-smooth optimization (FISTA)

Further discussion: choice of prior/parameters

- Minimize reconstruction error from degraded data of gold-standard acquisitions
- Cross-validation: leave half of the projections and minimize projection error of reconstruction

Python code available:

https://github.com/emmanuelle/tomo-tv

Bibliography (1/3)

- [Candes 2006] E. Candès, J. Romberg and T. Tao, Robust uncertainty principles: Exact signal reconstruction from highly incomplete frequency information, Trans Inf Theory, (52) 2006
- [Wainwright 2009] M. Wainwright, Sharp Thresholds for High-Dimensional and Noisy Sparsity Recovery Using ℓ_1 constrained quadratic programming (Lasso), Trans Inf Theory, (55) 2009
- [Mallat, Zhang 1993] S. Mallat and Z. Zhang, *Matching pursuits with Time-Frequency dictionaries*, Trans Sign Proc (41) 1993
- [Pati, et al 1993] Y. Pati, R. Rezaiifar, P. Krishnaprasad, Orthogonal matching pursuit: Recursive function approximation with plications to wavelet decomposition, 27th Signals, Systems and Computers Conf 1993

Bibliography (2/3)

- [Chen, Donoho, Saunders 1998] S. Chen, D. Donoho, M. Saunders, Atomic decomposition by basis pursuit, SIAM J Sci Computing (20) 1998
- [Tibshirani 1996] R. Tibshirani, Regression shrinkage and selection via the lasso, J Roy Stat Soc B, 1996
- [Gribonval 2011] R. Gribonval, Should penalized least squares regression be interpreted as Maximum A Posteriori estimation?, Trans Sig Proc, (59) 2011
- [Daubechies 2004] I. Daubechies, M. Defrise, C. De Mol, An iterative thresholding algorithm for linear inverse problems with a sparsity constraint, Comm Pure Appl Math, (57) 2004

Bibliography (2/3)

- [Beck Teboulle 2009], A. Beck and M. Teboulle, A fast iterative shrinkage-thresholding algorithm for linear inverse problems, SIAM J Imaging Sciences, (2) 2009
- [Chambolle 2004], A. Chambolle, An algorithm for total variation minimization and applications, J Math imag vision, (20) 2004
- [Boyd 2004], S. Boyd and L. Vandenberghe, *Convex Optimization*, Cambridge University Press 2004
 - Reference on convex optimization and duality
- [Michel 2011], V. Michel et al., Total variation regularization for fMRI-based prediction of behaviour, Trans Med Imag (30) 2011
 - Proof of TV reformulation: appendix C

