Introduction to Matching Pursuit (MP) 2nd edition

Koredianto Usman

Faculty of Electrical Engineering Telkom University

August 31, 2017

Introduction

This tutorial is a second edition from the first one in May 2014.

- 1. The original title was OMP, but it was wrong. The correct one is MP.
- 2. MP is popularized by Mallat and Zhang, in their paper: Mallat and Zhang, 1993, Matching Pursuits With Time-Frequency Dictionaries, IEEE Transactions on Signal Processing, Number 12, Volume 41.
- 3. if you find this tutorial useful, please cite:
 Usman, Koredianto, 2017, Introduction to Matching Pursuit,
 Online:
 http://korediantousman.staff.telkomuniversity.ac.id/tutorial.
 Access on: your access time.

1. Problem Statement

Consider the following very simple example: Given the following sparse signals

$$x = \begin{pmatrix} -1.2 \\ 1 \\ 0 \end{pmatrix}$$

The following is the measurement matrix A (2×3) :

$$A = \begin{pmatrix} -0.707 & 0.8 & 0 \\ 0.707 & 0.6 & -1 \end{pmatrix}$$

Therefore $y = A \cdot x$ gives:

$$y = \begin{pmatrix} -1.65 \\ -0.25 \end{pmatrix}$$

Now, Given that :
$$y=\begin{pmatrix} -1.65\\0.25 \end{pmatrix}$$
 and $A=\begin{pmatrix} -0.707&0.8&0\\0.707&0.6&-1 \end{pmatrix}$

How to find original x?

3 / 13

2

BASIS Previous example: Given :
$$y = \begin{pmatrix} -1.65 \\ 0.25 \end{pmatrix}$$
 and

$$A = \begin{pmatrix} -0.707 & 0.8 & 0 \\ 0.707 & 0.6 & -1 \end{pmatrix}$$

Columns in matrix A are called BASIS (CHEN and DONOHO : **ATOMS**). In the example, we have the following *atoms*:

$$b_1 = \begin{pmatrix} -0.707 \\ 0.707 \end{pmatrix}$$
 $b_2 = \begin{pmatrix} 0.8 \\ 0.6 \end{pmatrix}$ $b_3 = \begin{pmatrix} 0 \\ -1 \end{pmatrix}$

Interpretation of equation Ax = ySince $A = [b_1 \ b_2 \ b_3]$; and if we let : $x = [a \ b \ c]$, then $A \cdot x = a \cdot b_1 + b \cdot b_2 + c \cdot b_3 \ A \cdot x$ is the linear combination of b_1 , b_2 , b_3 .

$$A \cdot x = \begin{pmatrix} -0.707 & 0.8 & 0 \\ 0.707 & 0.6 & -1 \end{pmatrix} \cdot \begin{pmatrix} -1.2 \\ 1 \\ 0 \end{pmatrix}$$

$$= -1.2 \cdot \begin{pmatrix} -0.707 \\ 0.707 \end{pmatrix} + 1 \cdot \begin{pmatrix} -0.8 \\ 0.6 \end{pmatrix} + 0 \cdot \begin{pmatrix} 0 \\ -1 \end{pmatrix} = y = \begin{pmatrix} -1.65 \\ 0.25 \end{pmatrix}$$

$$A \cdot x = \begin{pmatrix} -0.707 & 0.8 & 0 \\ 0.707 & 0.6 & -1 \end{pmatrix} \cdot \begin{pmatrix} -1.2 \\ 0 \\ 1 \end{pmatrix}$$
$$= -1.2 \cdot \begin{pmatrix} -0.707 \\ 0.707 \end{pmatrix} + 1 \cdot \begin{pmatrix} -0.8 \\ 0.6 \end{pmatrix} + 0 \cdot \begin{pmatrix} 0 \\ -1 \end{pmatrix} = y = \begin{pmatrix} -1.65 \\ 0.25 \end{pmatrix}$$

From the equation above, it is clear that atom b_1 contribute the biggest influence in y, next is b_2 , dan last is b_3 . ORTHOGONAL MATCHING PURSUIT works reversely: we start finding which of b_1 , b_2 , b_3 that will influence the STRONGEST to y. Then the SECOND STRONGEST from the residual, and so on.

STRONGEST influence is measured using DOT PRODUCT / INNER PRODUCT OMP Algorithm:

find atom with has the biggest inner product with y

$$p_i = max_j < b_j, y >$$

- ② calculate the residue $r_i = p_i p_i \cdot \langle p_i, y \rangle$
- \odot find atom with has the biggest inner product with r_i
- repeat step 2 and 3 until residue achieve a certain threshold Geometrically:

Here the dot product of y to any of b1, b2, b3:

$$\langle y, b_1 \rangle = -1.34$$

 $\langle y, b_2 \rangle = 1.17$

and

$$< y, b_3 > = 0.25$$

Taking the absolute value, we see b_1 gives the biggest inner product. Then, b_1 is chosen as the atom in first step, DOT PRODUCT -1.34. We next count the residue:

$$r_1 = y - b_1 \cdot \langle y, b_1 \rangle = \begin{pmatrix} -1.65 \\ 0.25 \end{pmatrix} - (-1.34) \cdot \begin{pmatrix} 0.707 \\ 0.707 \end{pmatrix}$$

Next we count the DOT PRODUCT of this residue to b_2 and b_3 (no need to count with b_1 , since this residue must perpendicular to b_1).

$$< r1, b1 >= 1$$

 $< r1, b3 >= -0.7$

Taking the absolute value, we get b_2 as the next strongest influence.

Next we count again the residue:

$$r2 = r1 - \langle r1, b2 \rangle b2 = \begin{pmatrix} -0.7 \\ 0.7 \end{pmatrix} - (1) \cdot \begin{pmatrix} 0.8 \\ 0.6 \end{pmatrix}$$
$$= \begin{pmatrix} -0.099 \\ 0.099 \end{pmatrix}$$

From residue r2, we finally count the final DOT PRODUCT, between r2 with the last b_3 :

$$\langle r2, b3 \rangle = -0.099$$

n 10/13