Recovering Structured Signals in Noise: Comparison Lemmas and the Performance of Convex Relaxation Methods

Babak Hassibi

California Institute of Technology

EUSIPCO, Nice, Cote d'Azur, France August 31, 2015

David Slepian goes to a bar.

David Slepian goes to a bar. What does the waitress say?

a. Claude just came in.

- a. Claude just came in.
- b. Will you be waiting for Jack?

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function? DS: What function?

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?DS: What function?The prolate spheroidal wave function.

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?
 - DS: What function?
 - The prolate spheroidal wave function.
 - DS: No, I am with a different group.

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?
 - DS: What function?
 - The prolate spheroidal wave function.
 - DS: No, I am with a different group.
- d. Will you be joining the French table?

David Slepian goes to a bar. What does the waitress say?

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?

DS: What function?

The prolate spheroidal wave function.

DS: No, I am with a different group.

- d. Will you be joining the French table?
- e. None of the above.

Outline

Introduction

- structured signal recovery
- non-smooth convex optimization
- LASSO and generalized LASSO

Comparison Lemmas

Slepian, Gordon

Squared Error of Generalized LASSO

- Gaussian widths, statistical dimension
- optimal parameter tuning

Generalizations

- other loss functions
- other random matrix ensembles
- Summary and Conclusion

• We are increasingly confronted with very large data sets where we need to extract some *signal-of-interest*

- We are increasingly confronted with very large data sets where we need to extract some signal-of-interest
 - machine learning, image processing, wireless comunications, signal processing, statistics, etc.

- We are increasingly confronted with very large data sets where we need to extract some signal-of-interest
 - ► machine learning, image processing, wireless comunications, signal processing, statistics, etc.
 - sensor networks, social networks, massive MIMO, DNA microarrays, etc.

- We are increasingly confronted with very large data sets where we need to extract some signal-of-interest
 - ► machine learning, image processing, wireless comunications, signal processing, statistics, etc.
 - sensor networks, social networks, massive MIMO, DNA microarrays, etc.
- On the face of it, this could lead to the curse of dimensionality

- We are increasingly confronted with very large data sets where we need to extract some signal-of-interest
 - machine learning, image processing, wireless comunications, signal processing, statistics, etc.
 - sensor networks, social networks, massive MIMO, DNA microarrays, etc.
- On the face of it, this could lead to the curse of dimensionality
- Fortunately, in many applications, the signal of interest lives in a manifold of much lower dimension than that of the original ambient space

- We are increasingly confronted with very large data sets where we need to extract some signal-of-interest
 - machine learning, image processing, wireless comunications, signal processing, statistics, etc.
 - sensor networks, social networks, massive MIMO, DNA microarrays, etc.
- On the face of it, this could lead to the curse of dimensionality
- Fortunately, in many applications, the signal of interest lives in a manifold of much lower dimension than that of the original ambient space
- In this setting, it is important to have signal recovery algorithms that are computationally efficient and that need not access the entire data directly (hence compressed recovery)

 Non-smooth convex optimization has emerged as a tractable method to deal with such structured signal recovery methods

- Non-smooth convex optimization has emerged as a tractable method to deal with such structured signal recovery methods
- Given the observations, $y \in \mathcal{R}^m$, we want to obtain some structured signal, $x \in \mathcal{R}^n$
 - ▶ a convex loss function $\mathcal{L}(x,y)$ (could be a log-likelihood function, e.g.)
 - ightharpoonup a (non-smooth) convex structure-inducing regularizer f(x)

- Non-smooth convex optimization has emerged as a tractable method to deal with such structured signal recovery methods
- Given the observations, $y \in \mathbb{R}^m$, we want to obtain some structured signal, $x \in \mathbb{R}^n$
 - ightharpoonup a convex loss function $\mathcal{L}(x,y)$ (could be a log-likelihood function, e.g.)
 - ightharpoonup a (non-smooth) convex structure-inducing regularizer f(x)
- The generic problem is

$$\min_{x} \mathcal{L}(x,y) + \lambda f(x)$$
 or $\min_{\mathcal{L}(x,y) \leq c_1} f(X)$ or $\min_{f(x) \leq c_2} \mathcal{L}(x,y)$

$$\min_{x} \mathcal{L}(x,y) + \lambda f(x)$$
 or $\min_{\mathcal{L}(x,y) \leq c_1} f(X)$ or $\min_{f(x) \leq c_2} \mathcal{L}(x,y)$

$$\min_{X} \mathcal{L}(x, y) + \lambda f(x)$$
 or $\min_{\mathcal{L}(x, y) \leq c_1} f(X)$ or $\min_{f(x) \leq c_2} \mathcal{L}(x, y)$

• Algorithmic issues:

- scalable
- distributed
- etc.

$$\min_{x} \mathcal{L}(x, y) + \lambda f(x)$$
 or $\min_{\mathcal{L}(x, y) \le c_1} f(X)$ or $\min_{f(x) \le c_2} \mathcal{L}(x, y)$

• Algorithmic issues:

- scalable
- distributed
- etc.

• Analysis issues:

can the true signal be recovered? (if so, when?)

$$\min_{x} \mathcal{L}(x,y) + \lambda f(x)$$
 or $\min_{\mathcal{L}(x,y) \leq c_1} f(X)$ or $\min_{f(x) \leq c_2} \mathcal{L}(x,y)$

• Algorithmic issues:

- scalable
- distributed
- etc.

• Analysis issues:

- can the true signal be recovered? (if so, when?)
- if not, what is the quality of the recovered signal? (e.g., mean-square-error?)

$$\min_{x} \mathcal{L}(x,y) + \lambda f(x)$$
 or $\min_{\mathcal{L}(x,y) \leq c_1} f(X)$ or $\min_{f(x) \leq c_2} \mathcal{L}(x,y)$

• Algorithmic issues:

- scalable
- distributed
- etc.

• Analysis issues:

- can the true signal be recovered? (if so, when?)
- if not, what is the quality of the recovered signal? (e.g., mean-square-error?)
- how does the convex approach compare to one with no computational constraints?

$$\min_{x} \mathcal{L}(x,y) + \lambda f(x)$$
 or $\min_{\mathcal{L}(x,y) \leq c_1} f(X)$ or $\min_{f(x) \leq c_2} \mathcal{L}(x,y)$

• Algorithmic issues:

- scalable
- distributed
- etc.

• Analysis issues:

- can the true signal be recovered? (if so, when?)
- if not, what is the quality of the recovered signal? (e.g., mean-square-error?)
- how does the convex approach compare to one with no computational constraints?
- how to choose the regularizer $\lambda \geq 0$? (or the constraint bounds c_1 and c_2 ?)

Consider a "desired" signal $x \in \mathbb{R}^n$, which is k-sparse, i.e., has only k < n (often $k \ll n$) non-zero entries. Suppose we make m noisy measurements of x using the $m \times n$ measurement matrix A to obtain

$$y = Ax + z$$
.

Consider a "desired" signal $x \in \mathbb{R}^n$, which is k-sparse, i.e., has only k < n (often $k \ll n$) non-zero entries. Suppose we make m noisy measurements of x using the $m \times n$ measurement matrix A to obtain

$$y = Ax + z$$
.

How many measurements m do we need to find a good estimate of x?

Consider a "desired" signal $x \in \mathcal{R}^n$, which is k-sparse, i.e., has only k < n (often $k \ll n$) non-zero entries. Suppose we make m noisy measurements of x using the $m \times n$ measurement matrix A to obtain

$$y = Ax + z$$
.

How many measurements m do we need to find a good estimate of x? .

• Suppose each set of m columns of A are linearly independent. Then, if m > k, we can always find the *sparsest* solution to

$$\min_{x} \|y - Ax\|_2^2,$$

via exhaustive search of $\begin{pmatrix} n \\ k \end{pmatrix}$ such least-squares problems

◆ロ → ◆母 → ◆ き → ◆ き ・ り へ ○

Thus, the *information-theoretic* problem is perhaps not so interesting.

Thus, the *information-theoretic* problem is perhaps not so interesting. The *computational problem*, however, is:

Thus, the *information-theoretic* problem is perhaps not so interesting. The *computational problem*, however, is:

• Can we do this more efficiently? And for what values of m?

Thus, the *information-theoretic* problem is perhaps not so interesting. The *computational problem*, however, is:

- Can we do this more efficiently? And for what values of *m*?
- What about problems (such as low rank matrix recovery) where it is not possible to enumerate all structured signals?

LASSO

The LASSO algorithm was introduced by Tibshirani in 1996:

$$\hat{x} = \arg\min_{x} \frac{1}{2} \left\| y - Ax \right\|_2^2 + \lambda \|x\|_1, \label{eq:equation:equation:equation}$$

where $\lambda \geq 0$ is a regularization parameter.

The LASSO algorithm was introduced by Tibshirani in 1996:

$$\hat{x} = \arg\min_{x} \frac{1}{2} \left\| y - Ax \right\|_2^2 + \lambda \|x\|_1, \label{eq:equation:equation:equation}$$

where $\lambda \geq 0$ is a regularization parameter.

Questions:

The LASSO algorithm was introduced by Tibshirani in 1996:

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

where $\lambda \geq 0$ is a regularization parameter.

Questions:

• How to choose λ ?

The LASSO algorithm was introduced by Tibshirani in 1996:

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

where $\lambda \geq 0$ is a regularization parameter.

Questions:

- How to choose λ ?
- What is the performance of the algorithm?

The LASSO algorithm was introduced by Tibshirani in 1996:

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

where $\lambda \geq 0$ is a regularization parameter.

Questions:

- How to choose λ ?
- What is the performance of the algorithm? For example, what is $E||x-\hat{x}||^2$?

The generalized LASSO algorithm can be used to enforce other types of structures

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

where $f(\cdot)$ is a *convex* regularizer.

The generalized LASSO algorithm can be used to enforce other types of structures

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

where $f(\cdot)$ is a *convex* regularizer.

• $f(\cdot) = \|\cdot\|_1$ encourages sparsity

The generalized LASSO algorithm can be used to enforce other types of structures

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

where $f(\cdot)$ is a *convex* regularizer.

- $f(\cdot) = \|\cdot\|_1$ encourages sparsity
- $f(\cdot) = \|\cdot\|_{\star}$ encourages low rankness:

$$\hat{X} = \arg\min_{X} \frac{1}{2} \|y - A \cdot \text{vec}(X)\|^2 + \lambda \|X\|_{\star}$$

The generalized LASSO algorithm can be used to enforce other types of structures

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

where $f(\cdot)$ is a *convex* regularizer.

- $f(\cdot) = \|\cdot\|_1$ encourages sparsity
- $f(\cdot) = \|\cdot\|_{\star}$ encourages low rankness:

$$\hat{X} = \arg\min_{X} \frac{1}{2} \|y - A \cdot \text{vec}(X)\|^2 + \lambda \|X\|_{\star}$$

• $f(\cdot) = \|\cdot\|_{1,2}$ (the mixed ℓ_1/ℓ_2 norm) encourages block-sparsity

$$||x||_{1,2} = \sum_{b} ||x_b||_2.$$

The generalized LASSO algorithm can be used to enforce other types of structures

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

where $f(\cdot)$ is a *convex* regularizer.

- $f(\cdot) = \|\cdot\|_1$ encourages sparsity
- $f(\cdot) = \|\cdot\|_{\star}$ encourages low rankness:

$$\hat{X} = \arg\min_{X} \frac{1}{2} \|y - A \cdot \text{vec}(X)\|^2 + \lambda \|X\|_{\star}$$

• $f(\cdot) = \|\cdot\|_{1,2}$ (the mixed ℓ_1/ℓ_2 norm) encourages block-sparsity

$$||x||_{1,2} = \sum_{b} ||x_b||_2.$$

etc.

$$\min_{x} \mathcal{L}(x) + \lambda f(x),$$

where $\mathcal{L}(\cdot)$ is the so-called *loss function* and $f(\cdot)$ is the *regularizer*.

$$\min_{x} \mathcal{L}(x) + \lambda f(x),$$

where $\mathcal{L}(\cdot)$ is the so-called *loss function* and $f(\cdot)$ is the *regularizer*. For example,

• If the noise is Gaussian:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x),$$

$$\min_{x} \mathcal{L}(x) + \lambda f(x),$$

where $\mathcal{L}(\cdot)$ is the so-called *loss function* and $f(\cdot)$ is the *regularizer*. For example,

• If the noise is Gaussian:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x),$$

• If the noise is sparse:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_1 + \lambda f(x),$$

$$\min_{x} \mathcal{L}(x) + \lambda f(x),$$

where $\mathcal{L}(\cdot)$ is the so-called *loss function* and $f(\cdot)$ is the *regularizer*. For example,

• If the noise is Gaussian:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x),$$

• If the noise is sparse:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_{1} + \lambda f(x),$$

• If the noise is bounded:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_{\infty} + \lambda f(x),$$

◆ロト ◆団ト ◆豊ト ◆豊ト ・豊 ・夕へぐ

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x)$$

• The LASSO algorithm has been extensively studied

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x)$$

- The LASSO algorithm has been extensively studied
- However, most performance bounds are rather loose

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x)$$

- The LASSO algorithm has been extensively studied
- However, most performance bounds are rather loose
- Can we compute $E||x \hat{x}||^2$?

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x)$$

- The LASSO algorithm has been extensively studied
- However, most performance bounds are rather loose
- Can we compute $E||x \hat{x}||^2$? Can we determine the optimal λ ?

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x)$$

- The LASSO algorithm has been extensively studied
- However, most performance bounds are rather loose
- Can we compute $E||x \hat{x}||^2$? Can we determine the optimal λ ?

Turns out we can.

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x)$$

- The LASSO algorithm has been extensively studied
- However, most performance bounds are rather loose
- Can we compute $E||x \hat{x}||^2$? Can we determine the optimal λ ?

Turns out we can. But to do so, we need to tell an earlier story....

Example

 $\mathbf{X}_0 \in \mathbb{R}^{n \times n}$ is rank r. Observe, $\mathbf{y} = A \cdot \text{vec}(\mathbf{X}_0) + \mathbf{z}$, solve the Matrix LASSO,

$$\min_{\mathbf{X}} \left\{ \|\mathbf{y} - A \cdot \text{vec}(\mathbf{X})\|_2 + \lambda \|\mathbf{X}\|_{\star} \right\}$$

Figure: n = 45, r = 6, measurements $\bar{m} = 0.6n^2$.

Babak Hassibi (Caltech)

Consider a "desired" signal $x \in \mathbb{R}^n$, which is k-sparse, i.e., has only k < n (often $k \ll n$) non-zero entries. Suppose we make m measurements of x using the $m \times n$ measurement matrix A to obtain

$$y = Ax$$
.

Consider a "desired" signal $x \in \mathbb{R}^n$, which is k-sparse, i.e., has only k < n (often $k \ll n$) non-zero entries. Suppose we make m measurements of x using the $m \times n$ measurement matrix A to obtain

$$y = Ax$$
.

A heuristic (that has been around for decades) is:

$$\min \|x\|_1$$
 subject to $y = Ax$

Consider a "desired" signal $x \in \mathbb{R}^n$, which is k-sparse, i.e., has only k < n (often $k \ll n$) non-zero entries. Suppose we make m measurements of x using the $m \times n$ measurement matrix A to obtain

$$y = Ax$$
.

A heuristic (that has been around for decades) is:

$$\min \|x\|_1$$
 subject to $y = Ax$

The seminal work of Candes and Tao (2004) and Donoho (2004) has shown that *under certain conditions* the above ℓ_1 optimization can *exactly* recover the solution, thus avoiding an exponential search.

Consider a "desired" signal $x \in \mathbb{R}^n$, which is k-sparse, i.e., has only k < n (often $k \ll n$) non-zero entries. Suppose we make m measurements of x using the $m \times n$ measurement matrix A to obtain

$$y = Ax$$
.

A heuristic (that has been around for decades) is:

$$\min \|x\|_1$$
 subject to $y = Ax$

The seminal work of Candes and Tao (2004) and Donoho (2004) has shown that *under certain conditions* the above ℓ_1 optimization can *exactly* recover the solution, thus avoiding an exponential search.

- Candes and Tao showed that if A satisfies certain restricted isometry conditions, then ℓ_1 optimization works for small enough k
 - gives "order optimal", but very loose bounds

We will consider a general framework.

Consider a structured signal x_0 , with a structure-inducing norm $f(\cdot) = \|\cdot\|$. We have access to *linear measurements* $y = \mathcal{A}(x_0) \in R^m$, and would like to know when we can recover the signal x_0 from the convex problem

$$\min \|x\|$$
 subject to $\mathcal{A}(x) = \mathcal{A}(x_0)$?

We will consider a general framework.

Consider a structured signal x_0 , with a structure-inducing norm $f(\cdot) = \|\cdot\|$. We have access to *linear measurements* $y = \mathcal{A}(x_0) \in R^m$, and would like to know when we can recover the signal x_0 from the convex problem

$$\min \|x\|$$
 subject to $\mathcal{A}(x) = \mathcal{A}(x_0)$?

ullet For sparse signals we have the ℓ_1 norm; for nonuniform sparse signals the weighted ℓ_1 norm; for low rank matrices the nuclear norm

We will consider a general framework.

Consider a structured signal x_0 , with a structure-inducing norm $f(\cdot) = \|\cdot\|$. We have access to *linear measurements* $y = \mathcal{A}(x_0) \in R^m$, and would like to know when we can recover the signal x_0 from the convex problem

$$\min \|x\|$$
 subject to $\mathcal{A}(x) = \mathcal{A}(x_0)$?

• For sparse signals we have the ℓ_1 norm; for nonuniform sparse signals the weighted ℓ_1 norm; for low rank matrices the nuclear norm Let $\mathcal{U}(x_0) = \{z, \|x_0 + z\| \leq \|x_0\|\}$. Then x_0 is the unique solution of the above convex problem iff:

We will consider a general framework.

Consider a structured signal x_0 , with a structure-inducing norm $f(\cdot) = \|\cdot\|$. We have access to *linear measurements* $y = \mathcal{A}(x_0) \in R^m$, and would like to know when we can recover the signal x_0 from the convex problem

$$\min \|x\|$$
 subject to $\mathcal{A}(x) = \mathcal{A}(x_0)$?

• For sparse signals we have the ℓ_1 norm; for nonuniform sparse signals the weighted ℓ_1 norm; for low rank matrices the nuclear norm Let $\mathcal{U}(x_0) = \{z, \|x_0 + z\| \leq \|x_0\|\}$. Then x_0 is the unique solution of the above convex problem iff:

$$\mathcal{N}(\mathcal{A})\cap\mathcal{U}(x_0)=\{0\}.$$

Note that $\mathcal{N}(\mathcal{A})$ is a linear subspace and that therefore the condition can be rewritten as

$$\mathcal{N}(\mathcal{A}) \cap \mathsf{cone}(\mathcal{U}(x_0)) = \{0\}.$$

Note that $\mathcal{N}(\mathcal{A})$ is a linear subspace and that therefore the condition can be rewritten as

$$\mathcal{N}(\mathcal{A}) \cap \mathsf{cone}(\mathcal{U}(x_0)) = \{0\}.$$

We can characterize cone($\mathcal{U}(x_0)$) through the subgradient of the convex function $\|\cdot\|$:

$$\partial ||x_0|| = \{v | v^T(x - x_0) + ||x_0|| \le ||x||, \forall x\}.$$

It is now straightforward to see that

$$\mathsf{cone}(\mathcal{U}(x_0)) = \{z|v^Tz \leq 0, \forall v \in \partial \|x_0\|\}.$$

It is now straightforward to see that

$$cone(\mathcal{U}(x_0)) = \{z | v^T z \le 0, \forall v \in \partial ||x_0||\}.$$

But this is simply the *polar cone* of $\partial ||x_0||$.

Thus, we can recover x_0 from the convex problem iff:

$$\mathcal{N}(\mathcal{A}) \cap (\partial ||x_0||)^O = \{0\}.$$

◆□▶ ◆圖▶ ◆臺▶ ◆臺▶ 臺 釣۹@

 Thus, recovery depends on the null space of the measurement matrix and the polar cone of the subgradient (at the point we want to recover).

- Thus, recovery depends on the null space of the measurement matrix and the polar cone of the subgradient (at the point we want to recover).
- While computing the polar cone of the subgradient is often straightforward, checking the condition $\mathcal{N}(\mathcal{A}) \cap (\partial \|x_0\|)^O = \{0\}$ for a specific \mathcal{A} is difficult.

- Thus, recovery depends on the null space of the measurement matrix and the polar cone of the subgradient (at the point we want to recover).
- While computing the polar cone of the subgradient is often straightforward, checking the condition $\mathcal{N}(\mathcal{A}) \cap (\partial \|x_0\|)^O = \{0\}$ for a specific \mathcal{A} is difficult.
- Therefore the focus has been on checking whether the condition holds for a *family* of random \mathcal{A} 's with high probability.

- Thus, recovery depends on the null space of the measurement matrix and the polar cone of the subgradient (at the point we want to recover).
- While computing the polar cone of the subgradient is often straightforward, checking the condition $\mathcal{N}(\mathcal{A}) \cap (\partial \|x_0\|)^O = \{0\}$ for a specific \mathcal{A} is difficult.
- Therefore the focus has been on checking whether the condition holds for a *family* of random A's with high probability.
- ullet It is customary to assume that the measurement matrix ${\mathcal A}$ is composed of iid zero-mean unit-variance entries.

Phase Transitions for Exact Signal Recovery

- Thus, recovery depends on the null space of the measurement matrix and the polar cone of the subgradient (at the point we want to recover).
- While computing the polar cone of the subgradient is often straightforward, checking the condition $\mathcal{N}(\mathcal{A}) \cap (\partial \|x_0\|)^O = \{0\}$ for a specific \mathcal{A} is difficult.
- Therefore the focus has been on checking whether the condition holds for a *family* of random A's with high probability.
- ullet It is customary to assume that the measurement matrix ${\cal A}$ is composed of iid zero-mean unit-variance entries.
- This makes the nullspace $\mathcal{N}(\mathcal{A})$ rotationally-invariant.

Phase Transitions for Exact Signal Recovery

- Thus, recovery depends on the null space of the measurement matrix and the polar cone of the subgradient (at the point we want to recover).
- While computing the polar cone of the subgradient is often straightforward, checking the condition $\mathcal{N}(\mathcal{A}) \cap (\partial \|x_0\|)^O = \{0\}$ for a specific \mathcal{A} is difficult.
- Therefore the focus has been on checking whether the condition holds for a *family* of random \mathcal{A} 's with high probability.
- ullet It is customary to assume that the measurement matrix ${\cal A}$ is composed of iid zero-mean unit-variance entries.
- This makes the nullspace $\mathcal{N}(A)$ rotationally-invariant.
- The probability that a rotationally-invariant subspace intersects a cone is called the *Grassman angle* of the cone.

- In the ℓ_1 case the subgradient cone is polyhedral and Donoho and Tanner (2005) computed the Grassman angle to obtain the minimum number of measurements required to recover a k-sparse signal
 - very cumbersome calculations, required considering exponentially many inner and outer angles, etc.

- In the ℓ_1 case the subgradient cone is polyhedral and Donoho and Tanner (2005) computed the Grassman angle to obtain the minimum number of measurements required to recover a k-sparse signal
 - very cumbersome calculations, required considering exponentially many inner and outer angles, etc.
- Extended to robustness and weighted ℓ_1 by Xu-H in 2007 (even more cumbersome)

- In the ℓ_1 case the subgradient cone is polyhedral and Donoho and Tanner (2005) computed the Grassman angle to obtain the minimum number of measurements required to recover a k-sparse signal
 - very cumbersome calculations, required considering exponentially many inner and outer angles, etc.
- Extended to robustness and weighted ℓ_1 by Xu-H in 2007 (even more cumbersome)
- Donoho-Tanner approach hard to extend (Recht-Xu-H (2008) attempted this for nuclear norm—only obtained bounds since subgradient cone is non-polyhedral)

- In the ℓ_1 case the subgradient cone is polyhedral and Donoho and Tanner (2005) computed the Grassman angle to obtain the minimum number of measurements required to recover a k-sparse signal
 - very cumbersome calculations, required considering exponentially many inner and outer angles, etc.
- Extended to robustness and weighted ℓ_1 by Xu-H in 2007 (even more cumbersome)
- Donoho-Tanner approach hard to extend (Recht-Xu-H (2008) attempted this for nuclear norm—only obtained bounds since subgradient cone is non-polyhedral)
- New framework developed by Rudelson and Vershynin (2006) and, especially, Stojnic in 2009 (using escape-through-mesh and Gaussian widths)

- In the ℓ_1 case the subgradient cone is polyhedral and Donoho and Tanner (2005) computed the Grassman angle to obtain the minimum number of measurements required to recover a k-sparse signal
 - very cumbersome calculations, required considering exponentially many inner and outer angles, etc.
- Extended to robustness and weighted ℓ_1 by Xu-H in 2007 (even more cumbersome)
- Donoho-Tanner approach hard to extend (Recht-Xu-H (2008) attempted this for nuclear norm—only obtained bounds since subgradient cone is non-polyhedral)
- New framework developed by Rudelson and Vershynin (2006) and, especially, Stojnic in 2009 (using escape-through-mesh and Gaussian widths)
 - rederived results for sparse vectors; new results for block-sparse vectors

- In the ℓ_1 case the subgradient cone is polyhedral and Donoho and Tanner (2005) computed the Grassman angle to obtain the minimum number of measurements required to recover a k-sparse signal
 - very cumbersome calculations, required considering exponentially many inner and outer angles, etc.
- Extended to robustness and weighted ℓ_1 by Xu-H in 2007 (even more cumbersome)
- Donoho-Tanner approach hard to extend (Recht-Xu-H (2008) attempted this for nuclear norm—only obtained bounds since subgradient cone is non-polyhedral)
- New framework developed by Rudelson and Vershynin (2006) and, especially, Stojnic in 2009 (using escape-through-mesh and Gaussian widths)
 - rederived results for sparse vectors; new results for block-sparse vectors
 - much simpler derivation

Stojnic's new approach:

- Allowed the development of a general framework (Chandrasekaran-Parrilo-Willsky, 2010)
 - exact calculation for nuclear norm (Oymak-H, 2010)

Stojnic's new approach:

- Allowed the development of a general framework (Chandrasekaran-Parrilo-Willsky, 2010)
 - exact calculation for nuclear norm (Oymak-H, 2010)
- Deconvolution (McCoy-Tropp, 2012)

Stojnic's new approach:

- Allowed the development of a general framework (Chandrasekaran-Parrilo-Willsky, 2010)
 - exact calculation for nuclear norm (Oymak-H, 2010)
- Deconvolution (McCoy-Tropp, 2012)
- Tightness of Gaussian widths Stojnic, 2013 (for ℓ_1), Amelunxen-Lotz-McCoy-Tropp, 2013 (for the general case)

Stojnic's new approach:

- Allowed the development of a general framework (Chandrasekaran-Parrilo-Willsky, 2010)
 - exact calculation for nuclear norm (Oymak-H, 2010)
- Deconvolution (McCoy-Tropp, 2012)
- Tightness of Gaussian widths Stojnic, 2013 (for ℓ_1), Amelunxen-Lotz-McCoy-Tropp, 2013 (for the general case)

Replica-based analysis:

 Guo, Baron and Shamai (2009), Kabashima, Wadayama, Tanaka (2009), Rangan, Fletecher, Goyal (2012), Vehkapera, Kabashima, Chatterjee (2013), Wen, Zhang, Wong, Chen (2014)

 Noisy case for I₁ LASSO first studied by Bayati, Montanari and Donoho (2012) using approximate message passing

- Noisy case for l₁ LASSO first studied by Bayati, Montanari and Donoho (2012) using approximate message passing
- A new approach developed by Stojnic (2013)

- Noisy case for l₁ LASSO first studied by Bayati, Montanari and Donoho (2012) using approximate message passing
- A new approach developed by Stojnic (2013)
- Our approach is inspired by Stojnic (2013)

- Noisy case for I₁ LASSO first studied by Bayati, Montanari and Donoho (2012) using approximate message passing
- A new approach developed by Stojnic (2013)
- Our approach is inspired by Stojnic (2013)
 - subsumes all earlier (noiseless and noisy results)
 - allows for much, much more
 - is the most natural way to study the problem

- Noisy case for I₁ LASSO first studied by Bayati, Montanari and Donoho (2012) using approximate message passing
- A new approach developed by Stojnic (2013)
- Our approach is inspired by Stojnic (2013)
 - subsumes all earlier (noiseless and noisy results)
 - allows for much, much more
 - is the most natural way to study the problem

Where does all this come from?

David Slepian goes to a bar.

David Slepian goes to a bar. What does the waitress say?

a. Claude just came in.

- a. Claude just came in.
- b. Will you be waiting for Jack?

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function? DS: What function?

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?DS: What function?The prolate spheroidal wave function.

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?
 - DS: What function?
 - The prolate spheroidal wave function.
 - DS: No, I am with a different group.

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?
 - DS: What function?
 - The prolate spheroidal wave function.
 - DS: No, I am with a different group.
- d. Will you be joining the French table?

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?
 - DS: What function?
 - The prolate spheroidal wave function.
 - DS: No, I am with a different group.
- d. Will you be joining the French table?
- e. ✓ None of the above.

- a. Claude just came in.
- b. Will you be waiting for Jack?
- c. Will you be attending the function?
 - DS: What function?
 - The prolate spheroidal wave function.
 - DS: No, I am with a different group.
- d. Will you be joining the French table?
- e. ✓ None of the above. Would you care to compare our beers?

Let X_i and Y_i be two Gaussian processes with the same mean μ_i and variance σ_i^2 , such that $\forall i, i'$

•
$$E(X_i - \mu_i)(X_{i'} - \mu_{i'}) \ge E(Y_i - \mu_i)(Y_{i'} - \mu_{i'})$$

Then

Let X_i and Y_i be two Gaussian processes with the same mean μ_i and variance σ_i^2 , such that $\forall i, i'$

•
$$E(X_i - \mu_i)(X_{i'} - \mu_{i'}) \ge E(Y_i - \mu_i)(Y_{i'} - \mu_{i'})$$

Then

$$\operatorname{\mathsf{Prob}}\left(\max_{i} X_{i} \geq c\right) \overset{?}{\gtrless} \operatorname{\mathsf{Prob}}\left(\max_{i} Y_{i} \geq c\right)$$

◆ロト ◆部ト ◆差ト ◆差ト 差 めので

Let X_i and Y_i be two Gaussian processes with the same mean μ_i and variance σ_i^2 , such that $\forall i, i'$

•
$$E(X_i - \mu_i)(X_{i'} - \mu_{i'}) \ge E(Y_i - \mu_i)(Y_{i'} - \mu_{i'})$$

Then

$$\operatorname{\mathsf{Prob}}\left(\max_{i}X_{i}\geq c\right)\leq\operatorname{\mathsf{Prob}}\left(\max_{i}Y_{i}\geq c\right)$$

4 ロ ト 4 昼 ト 4 夏 ト 1 夏 9 9 9 9

- proof not too difficult, but not trivial, either
- lemma not generally true for non-Gaussian processes

Maximum Singular Value of a Gaussian Matrix

What is this good for?

Maximum Singular Value of a Gaussian Matrix

What is this good for?

Let $A \in \mathbb{R}^{m \times n}$ be a matrix with iid N(0,1) entries and consider its maximum singular value:

$$\sigma_{\max}(A) = ||A|| = \max_{\|u\|=1} \max_{\|v\|=1} u^T A v.$$

What is this good for?

Let $A \in \mathbb{R}^{m \times n}$ be a matrix with iid N(0,1) entries and consider its maximum singular value:

$$\sigma_{\max}(A) = ||A|| = \max_{\|u\|=1} \max_{\|v\|=1} u^T A v.$$

Define the two Gaussian processes

$$X_{uv} = u^T A v + \gamma$$
 and $Y_{uv} = u^T g + v^T h$,

where $\gamma \in \mathcal{R}$, $g \in \mathcal{R}^m$ and $h \in \mathcal{R}^n$ have iid N(0,1) entries.

What is this good for?

Let $A \in \mathbb{R}^{m \times n}$ be a matrix with iid N(0,1) entries and consider its maximum singular value:

$$\sigma_{\max}(A) = ||A|| = \max_{\|u\|=1} \max_{\|v\|=1} u^T A v.$$

Define the two Gaussian processes

$$X_{uv} = u^T A v + \gamma$$
 and $Y_{uv} = u^T g + v^T h$,

where $\gamma \in \mathcal{R}$, $g \in \mathcal{R}^m$ and $h \in \mathcal{R}^n$ have iid N(0,1) entries. Then it is not hard to see that both processes have zero mean and variance 2.

◆□ → ◆□ → ◆□ → □ → ○○○

$$X_{uv} = u^T A v + \gamma$$
 and $Y_{uv} = u^T g + v^T h$,

Now,

$$EX_{uv}X_{u'v'}-EY_{uv}Y_{u'v'}=u^Tu'v^Tv'+1-u^Tu'-v^Tv'=(1-u^Tu')(1-v^Tv')\geq 0.$$

$$X_{uv} = u^T A v + \gamma$$
 and $Y_{uv} = u^T g + v^T h$,

Now,

$$EX_{uv}X_{u'v'}-EY_{uv}Y_{u'v'}=u^Tu'v^Tv'+1-u^Tu'-v^Tv'=(1-u^Tu')(1-v^Tv')\geq 0.$$

Therefore from Slepian's lemma:

$$\underbrace{\mathsf{Prob}\left(\max_{\|u\|=1}^{\max} \max_{\|v\|=1}^{u^T} Av + \gamma \ge c\right)}_{\geq \frac{1}{2}\mathsf{Prob}(\|A\| \ge c)} \le \underbrace{\mathsf{Prob}\left(\max_{\|u\|=1}^{\max} \max_{\|v\|=1}^{u^T} g + v^T h \ge c\right)}_{\mathsf{Prob}(\|g\| + \|h\| \ge c)}.$$

$$X_{uv} = u^T A v + \gamma$$
 and $Y_{uv} = u^T g + v^T h$,

Now,

$$EX_{uv}X_{u'v'} - EY_{uv}Y_{u'v'} = u^Tu'v^Tv' + 1 - u^Tu' - v^Tv' = (1 - u^Tu')(1 - v^Tv') \ge 0.$$

Therefore from Slepian's lemma:

$$\underbrace{\mathsf{Prob}\left(\max_{\|u\|=1}^{\max} \max_{\|v\|=1}^{u^T} Av + \gamma \ge c\right)}_{\geq \frac{1}{2}\mathsf{Prob}(\|A\| \ge c)} \le \underbrace{\mathsf{Prob}\left(\max_{\|u\|=1}^{\max} \max_{\|v\|=1}^{u^T} g + v^T h \ge c\right)}_{\mathsf{Prob}(\|g\| + \|h\| \ge c)}.$$

Since ||g|| + ||h|| concentrates around $\sqrt{m} + \sqrt{n}$, this implies that the probability that ||A|| (significantly) exceeds $\sqrt{m} + \sqrt{n}$ is very small.

Let $A \in \mathcal{R}^{m \times n}$ $(m \le n)$ be a matrix with iid N(0,1) entries and consider its minimum singular value:

$$\sigma_{\min}(A) = \min_{\|u\|=1} \max_{\|v\|=1} u^T A v.$$

Let $A \in \mathcal{R}^{m \times n}$ $(m \le n)$ be a matrix with iid N(0,1) entries and consider its minimum singular value:

$$\sigma_{\min}(A) = \min_{\|u\|=1} \max_{\|v\|=1} u^T A v.$$

Slepian's lemma does not apply.

Let $A \in \mathcal{R}^{m \times n}$ $(m \le n)$ be a matrix with iid N(0,1) entries and consider its minimum singular value:

$$\sigma_{\min}(A) = \min_{\|u\|=1} \max_{\|v\|=1} u^T A v.$$

Slepian's lemma does not apply.

It took 24 years for there to be progress...

Gordon's Comparison Lemma (1988)

Let X_{ij} and Y_{ij} be two Gaussian processes with the same mean μ_{ij} and variance σ^2_{ii} , such that $\forall i, j, i', j'$

Then

$$\operatorname{\mathsf{Prob}}\left(\min_{i}\max_{j}X_{ij}\leq c\right)\stackrel{?}{\gtrless}\operatorname{\mathsf{Prob}}\left(\min_{i}\max_{j}Y_{ij}\leq c\right)$$

◆ロト ◆団ト ◆量ト ◆量ト ■ めので

Gordon's Comparison Lemma (1988)

Let X_{ij} and Y_{ij} be two Gaussian processes with the same mean μ_{ij} and variance σ^2_{ii} , such that $\forall i, j, i', j'$

Then

$$\operatorname{\mathsf{Prob}}\left(\min_{i}\max_{j}X_{ij}\leq c\right)\leq\operatorname{\mathsf{Prob}}\left(\min_{i}\max_{j}Y_{ij}\leq c\right)$$

4□ > 4□ > 4 = > 4 = > = 9 < ○

Let $G \in R^{m \times n}$, $\gamma \in R$, $g \in R^m$ and $h \in R^n$ have iid N(0,1) entries, let S_x and S_y by compact sets, and $\psi(x,y)$ a continuous function.

Let $G \in R^{m \times n}$, $\gamma \in R$, $g \in R^m$ and $h \in R^n$ have iid N(0,1) entries, let S_x and S_y by compact sets, and $\psi(x,y)$ a continuous function. Define:

$$\Phi(G, \gamma) = \min_{x \in S_x} \max_{y \in S_y} y^T Gx + \gamma ||x|| \cdot ||y|| + \psi(x, y),$$

and

$$\phi(g, h) = \min_{x \in S_x} \max_{y \in S_y} \|x\|g^T y + \|y\|h^T x + \psi(x, y).$$

Let $G \in R^{m \times n}$, $\gamma \in R$, $g \in R^m$ and $h \in R^n$ have iid N(0,1) entries, let S_x and S_y by compact sets, and $\psi(x,y)$ a continuous function. Define:

$$\Phi(G, \gamma) = \min_{x \in S_x} \max_{y \in S_y} y^T Gx + \gamma ||x|| \cdot ||y|| + \psi(x, y),$$

and

$$\phi(g, h) = \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y).$$

Then it holds that:

$$\mathsf{Prob}(\Phi(G, \gamma) \leq c) \leq \mathsf{Prob}(\phi(g, h) \leq c).$$

Let $G \in R^{m \times n}$, $\gamma \in R$, $g \in R^m$ and $h \in R^n$ have iid N(0,1) entries, let S_x and S_y by compact sets, and $\psi(x,y)$ a continuous function. Define:

$$\Phi(G, \gamma) = \min_{x \in S_x} \max_{y \in S_y} y^T Gx + \gamma ||x|| \cdot ||y|| + \psi(x, y),$$

and

$$\phi(g, h) = \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y).$$

Then it holds that:

$$\mathsf{Prob}(\Phi(G, \gamma) \leq c) \leq \mathsf{Prob}(\phi(g, h) \leq c).$$

• If c is a high probability lower bound on $\phi(\cdot,\cdot)$, same is true of $\Phi(\cdot,\cdot)$

◆ロ > ◆母 > ◆き > ◆き > き り < ②</p>

Let $G \in R^{m \times n}$, $\gamma \in R$, $g \in R^m$ and $h \in R^n$ have iid N(0,1) entries, let S_x and S_y by compact sets, and $\psi(x,y)$ a continuous function. Define:

$$\Phi(G, \gamma) = \min_{x \in S_x} \max_{y \in S_y} y^T Gx + \gamma ||x|| \cdot ||y|| + \psi(x, y),$$

and

$$\phi(g, h) = \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y).$$

Then it holds that:

$$\mathsf{Prob}(\Phi(G, \gamma) \leq c) \leq \mathsf{Prob}(\phi(g, h) \leq c).$$

- If c is a high probability lower bound on $\phi(\cdot,\cdot)$, same is true of $\Phi(\cdot,\cdot)$
- Basis for "escape through mesh" and "Gaussian width"

4 D > 4 A > 4 B > 4 B > B 9 Q P

Let $G \in R^{m \times n}$, $\gamma \in R$, $g \in R^m$ and $h \in R^n$ have iid N(0,1) entries, let S_x and S_y by compact sets, and $\psi(x,y)$ a continuous function. Define:

$$\Phi(G, \gamma) = \min_{x \in S_x} \max_{y \in S_y} y^T Gx + \gamma ||x|| \cdot ||y|| + \psi(x, y),$$

and

$$\phi(g, h) = \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y).$$

Then it holds that:

$$\mathsf{Prob}(\Phi(G, \gamma) \leq c) \leq \mathsf{Prob}(\phi(g, h) \leq c).$$

- If c is a high probability lower bound on $\phi(\cdot,\cdot)$, same is true of $\Phi(\cdot,\cdot)$
- Basis for "escape through mesh" and "Gaussian width"
- Can be used to show that $\sigma_{\min}(A)$ behaves as $\sqrt{n} \sqrt{m}$

Babak Hassibi (Caltech)

$$\begin{cases} \Phi(G) = \min_{x \in S_x} \max_{y \in S_y} y^T G x + \psi(x, y) \\ \phi(g, h) = \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y) \end{cases}$$

$$\begin{cases} \Phi(G) &= \min_{x \in S_x} \max_{y \in S_y} y^T G x + \psi(x, y) \\ \phi(g, h) &= \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y) \end{cases}$$

Theorem

$$\begin{cases} \Phi(G) &= \min_{x \in S_x} \max_{y \in S_y} y^T G x + \psi(x, y) \\ \phi(g, h) &= \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y) \end{cases}$$

Theorem

- ② If S_x and S_y are convex sets, at least one of which is compact, and $\psi(x,y)$ is a convex-concave function, then

$$\begin{cases} \Phi(G) &= \min_{x \in S_x} \max_{y \in S_y} y^T G x + \psi(x, y) \\ \phi(g, h) &= \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y) \end{cases}$$

Theorem

- 2 If S_x and S_y are convex sets, at least one of which is compact, and $\psi(x,y)$ is a convex-concave function, then

$$Prob(|\Phi(G) - c| \ge \epsilon) \le 2Prob(|\phi(g, h) - c| \ge \epsilon).$$

$$\begin{cases} \Phi(G) = \min_{x \in S_x} \max_{y \in S_y} y^T G x + \psi(x, y) \\ \phi(g, h) = \min_{x \in S_x} \max_{y \in S_y} \|x\| g^T y + \|y\| h^T x + \psi(x, y) \end{cases}$$

Theorem

- ② If S_x and S_y are convex sets, at least one of which is compact, and $\psi(x,y)$ is a convex-concave function, then

$$Prob(|\Phi(G) - c| \ge \epsilon) \le 2Prob(|\phi(g, h) - c| \ge \epsilon).$$

3 If, in addition, the optimizations over x are strongly convex, and $\phi(g,h)$ concentrates, then for any norm $\|\cdot\|$, for which $\|\hat{x}_{\phi}\|$ concentrates, with high probability we have

$$\|\hat{x}_{\Phi}\| = \|\hat{x}_{\phi}\| (1 + o(1))$$

Suppose we are confronted with the *noisy* measurements:

$$y = Ax + z$$
,

where $A \in \mathcal{R}^{m \times n}$ is the measurement matrix with iid N(0,1) entries, $y \in \mathcal{R}^m$ is the measurement vector, $x_0 \in \mathcal{R}^n$ is the unknown desired signal, and $z \in \mathcal{R}^n$ is the unknown noise vector with iid $N(0,\sigma^2)$ entries.

Suppose we are confronted with the *noisy* measurements:

$$y = Ax + z$$
,

where $A \in \mathcal{R}^{m \times n}$ is the measurement matrix with iid N(0,1) entries, $y \in \mathcal{R}^m$ is the measurement vector, $x_0 \in \mathcal{R}^n$ is the unknown desired signal, and $z \in \mathcal{R}^n$ is the unknown noise vector with iid $N(0,\sigma^2)$ entries. In the general case, to be meaningful, we require that

$$m \ge n$$
.

Suppose we are confronted with the *noisy* measurements:

$$y = Ax + z$$
,

where $A \in \mathcal{R}^{m \times n}$ is the measurement matrix with iid N(0,1) entries, $y \in \mathcal{R}^m$ is the measurement vector, $x_0 \in \mathcal{R}^n$ is the unknown desired signal, and $z \in \mathcal{R}^n$ is the unknown noise vector with iid $N(0,\sigma^2)$ entries. In the general case, to be meaningful, we require that

$$m \geq n$$
.

A popular method for recovering x, is the least-squares criterion

$$\min_{x} \|y - Ax\|_2.$$

Suppose we are confronted with the *noisy* measurements:

$$y = Ax + z$$
,

where $A \in \mathcal{R}^{m \times n}$ is the measurement matrix with iid N(0,1) entries, $y \in \mathcal{R}^m$ is the measurement vector, $x_0 \in \mathcal{R}^n$ is the unknown desired signal, and $z \in \mathcal{R}^n$ is the unknown noise vector with iid $N(0,\sigma^2)$ entries. In the general case, to be meaningful, we require that

$$m \geq n$$
.

A popular method for recovering x, is the least-squares criterion

$$\min_{x} \|y - Ax\|_2.$$

Let us analyze this using the stronger version of Gordon's lemma.

To this end, define the estimation error $w = x_0 - x$, so that y - Ax = Aw + z.

To this end, define the estimation error $w = x_0 - x$, so that y - Ax = Aw + z. Thus,

$$\min_{x} \|y - Ax\|_{2} = \min_{w} \|Aw + z\|_{2}$$

$$= \min_{w} \max_{\|u\| \le 1} u^{T} (Aw + z) = \min_{w} \max_{\|u\| \le 1} u^{T} \left[A \quad \frac{1}{\sigma}z \right] \left[\begin{array}{c} w \\ \sigma \end{array} \right]$$

To this end, define the estimation error $w = x_0 - x$, so that y - Ax = Aw + z. Thus,

$$\min_{x} \|y - Ax\|_{2} = \min_{w} \|Aw + z\|_{2}$$

$$= \min_{w} \max_{\|u\| \le 1} u^{T} (Aw + z) = \min_{w} \max_{\|u\| \le 1} u^{T} \left[A \quad \frac{1}{\sigma}z \right] \left[w \atop \sigma \right]$$

This satisfies all the conditions of the lemma.

To this end, define the estimation error $w = x_0 - x$, so that y - Ax = Aw + z. Thus,

$$\min_{x} \|y - Ax\|_{2} = \min_{w} \|Aw + z\|_{2}$$

$$= \min_{w} \max_{\|u\| \le 1} u^{T} (Aw + z) = \min_{w} \max_{\|u\| \le 1} u^{T} \left[A \quad \frac{1}{\sigma}z \right] \left[w \atop \sigma \right]$$

This satisfies all the conditions of the lemma. The simpler optimization is therefore:

$$\min_{w} \max_{\|u\| \leq 1} \sqrt{\|w\|^2 + \sigma^2} g^T u + \|u\| \left[\begin{array}{cc} h_w^T & h_\sigma \end{array} \right] \left[\begin{array}{c} w \\ \sigma \end{array} \right],$$

where $g = R^m$, $h_w = R^n$ and $h_\sigma \in R$ have iid N(0,1) entries.

$$\min_{w} \max_{\|u\| \leq 1} \sqrt{\|w\|^2 + \sigma^2} g^T u + \|u\| \begin{bmatrix} h_w^T & h_\sigma \end{bmatrix} \begin{bmatrix} w \\ \sigma \end{bmatrix},$$

$$\min_{w} \max_{\|u\| \leq 1} \sqrt{\|w\|^2 + \sigma^2} g^T u + \|u\| \begin{bmatrix} h_w^T & h_\sigma \end{bmatrix} \begin{bmatrix} w \\ \sigma \end{bmatrix},$$

The maximization over u is straightforward:

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + h_w^T w + h_\sigma \sigma.$$

$$\min_{w} \max_{\|u\| \leq 1} \sqrt{\|w\|^2 + \sigma^2} g^T u + \|u\| \begin{bmatrix} h_w^T & h_\sigma \end{bmatrix} \begin{bmatrix} w \\ \sigma \end{bmatrix},$$

The maximization over u is straightforward:

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + h_w^T w + h_\sigma \sigma.$$

Fixing the norm of $||w|| = \alpha$, minimizing over the direction of w is straightforward:

$$\min_{\alpha \geq 0} = \sqrt{\alpha^2 + \sigma^2} \|g\| - \alpha \|h_w\| + h_\sigma \sigma.$$

$$\min_{w} \max_{\|u\| \leq 1} \sqrt{\|w\|^2 + \sigma^2} g^T u + \|u\| \begin{bmatrix} h_w^T & h_\sigma \end{bmatrix} \begin{bmatrix} w \\ \sigma \end{bmatrix},$$

The maximization over u is straightforward:

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + h_w^T w + h_\sigma \sigma.$$

Fixing the norm of $||w|| = \alpha$, minimizing over the direction of w is straightforward:

$$\min_{\alpha>0} = \sqrt{\alpha^2 + \sigma^2} \|g\| - \alpha \|h_w\| + h_\sigma \sigma.$$

Differentiating over α gives the solution:

$$\frac{\alpha^2}{\sigma^2} = \frac{\|h_w\|^2}{\|g\|^2 - \|h_w\|^2} \to \frac{n}{m-n}.$$

Thus, in summary:

$$\frac{E\|\hat{x}-x_0\|^2}{\sigma^2} \to \frac{n}{m-n}.$$

Thus, in summary:

$$\frac{E\|\hat{x}-x_0\|^2}{\sigma^2}\to \frac{n}{m-n}.$$

Of course, in the least-squares case, we need not use all this machinery since the solutions are famously given by:

$$\hat{x} = (A^T A)^{-1} A^T y$$
 and $E \|x_0 - \hat{x}\|_2^2 = \sigma^2 \operatorname{trace} (A^T A)^{-1}$.

Thus, in summary:

$$\frac{E\|\hat{x}-x_0\|^2}{\sigma^2}\to \frac{n}{m-n}.$$

Of course, in the least-squares case, we need not use all this machinery since the solutions are famously given by:

$$\hat{x} = (A^T A)^{-1} A^T y$$
 and $E \|x_0 - \hat{x}\|_2^2 = \sigma^2 \operatorname{trace} (A^T A)^{-1}$.

When A has iid N(0,1) entries, A^TA is a Wishart matrix whose asymptotic eigendistribution is well known, from which we obtain

$$\frac{E\|x-\hat{x}\|_2^2}{\sigma^2} \to \frac{n}{m-n}.$$

Back to the Squared Error of Generalized LASSO

However, for generalized LASSO, we do not have closed form solutions and the machinery becomes very useful:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_2 + \lambda f(x)$$

Back to the Squared Error of Generalized LASSO

However, for generalized LASSO, we do not have closed form solutions and the machinery becomes very useful:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_{2} + \lambda f(x)$$

Using the same argument as before, we obtain the simpler optimization problem:

$$\min_{w} \max_{\|u\| \leq 1} \sqrt{\|w\|^2 + \sigma^2} g^T u + \|u\| \begin{bmatrix} h_w^T & h_\sigma \end{bmatrix} \begin{bmatrix} w \\ \sigma \end{bmatrix} + \lambda f(x_0 - w).$$

Back to the Squared Error of Generalized LASSO

However, for generalized LASSO, we do not have closed form solutions and the machinery becomes very useful:

$$\hat{x} = \arg\min_{x} \|y - Ax\|_{2} + \lambda f(x)$$

Using the same argument as before, we obtain the simpler optimization problem:

$$\min_{w} \max_{\|u\| \leq 1} \sqrt{\|w\|^2 + \sigma^2} g^T u + \|u\| \begin{bmatrix} h_w^T & h_\sigma \end{bmatrix} \begin{bmatrix} w \\ \sigma \end{bmatrix} + \lambda f(x_0 - w).$$

Or:

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + h_{w}^{T} w + h_{\sigma} \sigma + \lambda f(x_0 - w).$$

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2 \|g\| + h_w^T w + h_\sigma \sigma + \lambda f(x_0 - w)}.$$

While this can be analyzed in this generality, it is instructive to focus on the low noise, $\sigma \to 0$, case.

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2 \|g\| + h_w^T w + h_\sigma \sigma + \lambda f(x_0 - w)}.$$

While this can be analyzed in this generality, it is instructive to focus on the low noise, $\sigma \to 0$, case. Here $\|w\|$ will be small and we may therefore write

$$f(x_0-w)\gtrsim f(x_0)+\sup_{s\in\partial f(x_0)}s^T(-w),$$

$$\min_{w} \sqrt{\|w\|^{2} + \sigma^{2}} \|g\| + h_{w}^{T} w + h_{\sigma} \sigma + \lambda f(x_{0} - w).$$

While this can be analyzed in this generality, it is instructive to focus on the low noise, $\sigma \to 0$, case. Here $\|w\|$ will be small and we may therefore write

$$f(x_0-w)\gtrsim f(x_0)+\sup_{s\in\partial f(x_0)}s^T(-w),$$

so that we obtain

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + h_w^T w + h_\sigma \sigma + \lambda \sup_{s \in \partial f(\mathbf{x}_0)} s^T(-w),$$

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + h_w^T w + h_\sigma \sigma + \lambda f(x_0 - w).$$

While this can be analyzed in this generality, it is instructive to focus on the low noise, $\sigma \to 0$, case. Here $\|w\|$ will be small and we may therefore write

$$f(x_0-w)\gtrsim f(x_0)+\sup_{s\in\partial f(x_0)}s^T(-w),$$

so that we obtain

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + h_w^T w + h_\sigma \sigma + \lambda \sup_{s \in \partial f(\mathbf{x}_0)} s^T(-w),$$

or

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + \sup_{s \in \lambda \partial f(\mathbf{x}_0)} (h_w - s)^T w.$$

◆ロト ◆団ト ◆恵ト ◆恵ト ・恵 ・ から(^)

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + \sup_{s \in \lambda \partial f(\mathbf{x}_0)} (h_w - s)^T w.$$

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + \sup_{s \in \lambda \partial f(\mathbf{x}_0)} (h_w - s)^T w.$$

As before, fixing the norm $||w|| = \alpha$, optimization over the direction of w is straightforward:

$$\min_{\alpha \geq 0} \sqrt{\alpha^2 + \sigma^2} \|g\| + \sup_{s \in \lambda \partial f(\mathbf{x}_0)} -\alpha \|h_w - s\|.$$

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + \sup_{s \in \lambda \partial f(\mathbf{x}_0)} (h_w - s)^T w.$$

As before, fixing the norm $||w|| = \alpha$, optimization over the direction of w is straightforward:

$$\min_{\alpha \geq 0} \sqrt{\alpha^2 + \sigma^2} \|g\| + \sup_{s \in \lambda \partial f(\mathbf{x}_0)} -\alpha \|h_w - s\|.$$

Or:

$$\min_{\alpha \geq 0} \sqrt{\alpha^2 + \sigma^2} \|g\| - \alpha \underbrace{\inf_{\mathbf{s} \in \lambda \partial f(\mathbf{x}_0)} \|h_w - \mathbf{s}\|}_{\mathsf{dist}(h_w, \lambda \partial f(\mathbf{x}_0))}.$$

$$\min_{w} \sqrt{\|w\|^2 + \sigma^2} \|g\| + \sup_{s \in \lambda \partial f(\mathbf{x}_0)} (h_w - s)^T w.$$

As before, fixing the norm $||w|| = \alpha$, optimization over the direction of w is straightforward:

$$\min_{\alpha \geq 0} \sqrt{\alpha^2 + \sigma^2} \|g\| + \sup_{s \in \lambda \partial f(\mathbf{x}_0)} -\alpha \|h_w - s\|.$$

Or:

$$\min_{\alpha \geq 0} \sqrt{\alpha^2 + \sigma^2} \|g\| - \alpha \underbrace{\inf_{s \in \lambda \partial f(\mathbf{x}_0)} \|h_w - s\|}_{\mathsf{dist}(h_w, \lambda \partial f(\mathbf{x}_0))}.$$

Differentiating over α yields:

$$\lim_{\sigma \to 0} \frac{\alpha^2}{\sigma^2} = \frac{\mathsf{dist}^2(h_w, \lambda \partial f(\mathbf{x}_0))}{m - \mathsf{dist}^2(h_w, \lambda \partial f(\mathbf{x}_0))}.$$

39 / 65

Main Result: The Squared Error of Generalized LASSO

Generate an *n*-dimensional vector h with iid N(0,1) entries and define:

$$D_f(x_0, \lambda) = E \operatorname{dist}^2(h, \lambda \partial f(x_0)).$$

Main Result: The Squared Error of Generalized LASSO

Generate an *n*-dimensional vector h with iid N(0,1) entries and define:

$$D_f(x_0, \lambda) = E \operatorname{dist}^2(h, \lambda \partial f(x_0)).$$

It turns out that $\operatorname{dist}^2(h_w, \lambda \partial f(\mathbf{x}_0))$ concentrates to $D_f(x_0, \lambda)$, so that:

$$\lim_{\sigma \to 0} \frac{\|x_0 - \hat{x}\|^2}{\sigma^2} \to \frac{D_f(x_0, \lambda)}{m - D_f(x_0, \lambda)}.$$

Babak Hassibi (Caltech)

$$\lim_{\sigma \to 0} \frac{\|x_0 - \hat{x}\|^2}{\sigma^2} \to \frac{D_f(x_0, \lambda)}{m - D_f(x_0, \lambda)}.$$

$$\lim_{\sigma\to 0}\frac{\|x_0-\hat{x}\|^2}{\sigma^2}\to \frac{D_f(x_0,\lambda)}{m-D_f(x_0,\lambda)}.$$

• Note that, compared to the normalized mean-square error of standard least-squares, $\frac{n}{m-n}$, the ambient dimension n has been replaced by $D_f(x_0, \lambda)$.

$$\lim_{\sigma\to 0}\frac{\|x_0-\hat{x}\|^2}{\sigma^2}\to \frac{D_f(x_0,\lambda)}{m-D_f(x_0,\lambda)}.$$

- Note that, compared to the normalized mean-square error of standard least-squares, $\frac{n}{m-n}$, the ambient dimension n has been replaced by $D_f(x_0, \lambda)$.
- ullet The value of λ that minimizes the mean-square error is given by

$$\lambda^* = \arg\min_{\lambda \geq 0} D_f(x_0, \lambda).$$

$$\lim_{\sigma \to 0} \frac{\|x_0 - \hat{x}\|^2}{\sigma^2} \to \frac{D_f(x_0, \lambda)}{m - D_f(x_0, \lambda)}.$$

- Note that, compared to the normalized mean-square error of standard least-squares, $\frac{n}{m-n}$, the ambient dimension n has been replaced by $D_f(x_0, \lambda)$.
- ullet The value of λ that minimizes the mean-square error is given by

$$\lambda^* = \arg\min_{\lambda \geq 0} D_f(x_0, \lambda).$$

It is easy to see that

$$D_f(x_0, \lambda^*) = E \operatorname{dist}^2(h, \operatorname{cone}(\partial f(x_0))) \stackrel{\Delta}{=} \omega^2.$$

$$\omega^2 = E \operatorname{dist}^2(h, \operatorname{cone}(\partial f(x_0)))$$

The quantity ω^2 is the squared *Gaussian width* of the cone of the subgradient and has been referred to as the *statistical dimension* by Tropp et al.

 $\omega^2 = E \operatorname{dist}^2(h, \operatorname{cone}(\partial f(x_0)))$

The quantity ω^2 is the squared *Gaussian width* of the cone of the subgradient and has been referred to as the *statistical dimension* by Tropp et al.

• Thus, for the optimum choice of λ :

$$\lim_{\sigma \to 0} \frac{\|x_0 - \hat{x}\|^2}{\|z\|^2} \to \frac{\omega^2}{m - \omega^2}.$$

 $\omega^2 = E \operatorname{dist}^2(h, \operatorname{cone}(\partial f(x_0)))$

The quantity ω^2 is the squared *Gaussian width* of the cone of the subgradient and has been referred to as the *statistical dimension* by Tropp et al.

• Thus, for the optimum choice of λ :

$$\lim_{\sigma \to 0} \frac{\|x_0 - \hat{x}\|^2}{\|z\|^2} \to \frac{\omega^2}{m - \omega^2}.$$

• The quantity ω^2 determines the minimum number of measurements required to recover a k-sparse signal using (appropriate) convex optimization. (The so-called *recovery thresholds*.)

• The quantity $D_f(x_0, \lambda)$ is easy to numerically compute and ω^2 can often be computed in closed form.

- The quantity $D_f(x_0, \lambda)$ is easy to numerically compute and ω^2 can often be computed in closed form.
- For *n*-dimensional *k*-sparse signals and $f(x) = ||x||_1$:

$$\omega^{2} = 2k \log \frac{2n}{k} \quad , \quad \lim_{\sigma \to 0} \frac{\|x_{0} - \hat{x}\|^{2}}{\|z\|^{2}} \to \frac{2k \log \frac{2n}{k}}{m - 2k \log \frac{2n}{k}}$$

- The quantity $D_f(x_0, \lambda)$ is easy to numerically compute and ω^2 can often be computed in closed form.
- For *n*-dimensional *k*-sparse signals and $f(x) = ||x||_1$:

$$\omega^{2} = 2k \log \frac{2n}{k} \quad , \quad \lim_{\sigma \to 0} \frac{\|x_{0} - \hat{x}\|^{2}}{\|z\|^{2}} \to \frac{2k \log \frac{2n}{k}}{m - 2k \log \frac{2n}{k}}$$

• For $n \times n$ rank r matrices and $F(X) = ||X||_{\star}$:

$$\omega^{2} = 3r(2n - r) \quad , \quad \lim_{\sigma \to 0} \frac{\|x_{0} - \hat{x}\|^{2}}{\|z\|^{2}} \to \frac{3r(2n - r)}{m - 3r(2n - r)}$$

- The quantity $D_f(x_0, \lambda)$ is easy to numerically compute and ω^2 can often be computed in closed form.
- For *n*-dimensional *k*-sparse signals and $f(x) = ||x||_1$:

$$\omega^{2} = 2k \log \frac{2n}{k} \quad , \quad \lim_{\sigma \to 0} \frac{\|x_{0} - \hat{x}\|^{2}}{\|z\|^{2}} \to \frac{2k \log \frac{2n}{k}}{m - 2k \log \frac{2n}{k}}$$

• For $n \times n$ rank r matrices and $F(X) = ||X||_{\star}$:

$$\omega^{2} = 3r(2n - r) \quad , \quad \lim_{\sigma \to 0} \frac{\|x_{0} - \hat{x}\|^{2}}{\|z\|^{2}} \to \frac{3r(2n - r)}{m - 3r(2n - r)}$$

• for qb-dimensional k block-sparse signals and $f(x) = ||x||_{1,2}$:

$$\omega^{2} = 4k(b + \log \frac{q}{k}) \quad , \quad \lim_{\sigma \to 0} \frac{\|x_{0} - \hat{x}\|^{2}}{\|z\|^{2}} \to \frac{4k(b + \log \frac{q}{k})}{m - 4k(b + \log \frac{q}{k})}$$

Example

 $\mathbf{X}_0 \in \mathbb{R}^{n \times n}$ is rank r. Observe, $\mathbf{y} = A \cdot \text{vec}(X_0) + \mathbf{z}$, solve the Matrix LASSO,

$$\min_{\mathbf{X}} \left\{ \|\mathbf{y} - A \cdot \text{vec}(X)\|_2 + \lambda \|\mathbf{X}\|_{\star} \right\}$$

Figure: n = 45, r = 6, measurements $\bar{m} = 0.6n^2$.

Babak Hassibi (Caltech)

The optimal value of λ is given by

$$\lambda^* = \arg\min_{\lambda \ge 0} D_f(x_0, \lambda),$$

which requires knowledge of the sparsity of x_0 , say.

The optimal value of λ is given by

$$\lambda^* = \arg\min_{\lambda \ge 0} D_f(x_0, \lambda),$$

which requires knowledge of the sparsity of x_0 , say. This is usually not available.

The optimal value of λ is given by

$$\lambda^* = \arg\min_{\lambda \geq 0} D_f(x_0, \lambda),$$

which requires knowledge of the sparsity of x_0 , say. This is usually not available.

Question: How to tune λ ?

The optimal value of λ is given by

$$\lambda^* = \arg\min_{\lambda \geq 0} D_f(x_0, \lambda),$$

which requires knowledge of the sparsity of x_0 , say. This is usually not available.

Question: How to tune λ ?

Answer: Here is one possibility that uses the fact that

$$\phi(g,h) \approx \sigma \sqrt{m - D_f(x_0,\lambda)}$$
:

The optimal value of λ is given by

$$\lambda^* = \arg\min_{\lambda \geq 0} D_f(x_0, \lambda),$$

which requires knowledge of the sparsity of x_0 , say. This is usually not available.

Question: How to tune λ ?

Answer: Here is one possibility that uses the fact that $\phi(g,h) \approx \sigma \sqrt{m - D_f(x_0,\lambda)}$:

1 Choose a λ and solve the I_1 LASSO.

The optimal value of λ is given by

$$\lambda^* = \arg\min_{\lambda \geq 0} D_f(x_0, \lambda),$$

which requires knowledge of the sparsity of x_0 , say. This is usually not available.

Question: How to tune λ ?

Answer: Here is one possibility that uses the fact that $\phi(g,h) \approx \sigma \sqrt{m - D_f(x_0,\lambda)}$:

- **1** Choose a λ and solve the I_1 LASSO.
- 2 Find the numerical value of the optimal cost, C, say.

The optimal value of λ is given by

$$\lambda^* = \arg\min_{\lambda \geq 0} D_f(x_0, \lambda),$$

which requires knowledge of the sparsity of x_0 , say. This is usually not available.

Question: How to tune λ ?

Answer: Here is one possibility that uses the fact that $\phi(g,h) \approx \sigma \sqrt{m - D_f(x_0,\lambda)}$:

- **1** Choose a λ and solve the I_1 LASSO.
- 2 Find the numerical value of the optimal cost, C, say.
- Find the sparsity k such that

$$|C - \sigma \sqrt{m - D_f(x_0, \lambda)}|,$$

is minimized.

The optimal value of λ is given by

$$\lambda^* = \arg\min_{\lambda \geq 0} D_f(x_0, \lambda),$$

which requires knowledge of the sparsity of x_0 , say. This is usually not available.

Question: How to tune λ ?

Answer: Here is one possibility that uses the fact that $\phi(g,h) \approx \sigma \sqrt{m - D_f(x_0,\lambda)}$:

- **1** Choose a λ and solve the I_1 LASSO.
- 2 Find the numerical value of the optimal cost, C, say.
- Find the sparsity k such that

$$|C - \sigma \sqrt{m - D_f(x_0, \lambda)}|,$$

is minimized.

• For this value of k find the optimal λ^* .

<ロ > <部 > <き > <き > う へ ()

Estimating the Sparsity: n = 520, m = 280

Tuning λ : n = 520, m = 280

Improvement in NSE: n = 520, m = 280

Generalizations

Finite σ

When σ is not very small, we must study:

$$\phi(g, h) = \min_{\mathbf{w}} \sqrt{\|\mathbf{w}\|^2 + \sigma^2} \|g\| - h^T w + \lambda \|x_0 + w\|_1.$$

Finite σ

When σ is not very small, we must study:

$$\phi(g, h) = \min_{\mathbf{w}} \sqrt{\|\mathbf{w}\|^2 + \sigma^2} \|g\| - h^T w + \lambda \|x_0 + w\|_1.$$

The analysis is a bit more complicated, but absolutely do-able.

NSE for Finite σ : n = 500, m = 150, k = 20

Cost for Finite σ : n = 500, m = 150, k = 20

Other Loss Functions

• We can do other loss functions.

Other Loss Functions

We can do other loss functions. For example,

$$\hat{x} = \arg\min_{x} \|y - Ax\|_1 + \lambda \|x\|,$$

which attempts to find a sparse signal in sparse noise and which is called *least absolute deviations* (LAD).

Other Loss Functions

We can do other loss functions. For example,

$$\hat{x} = \arg\min_{x} \|y - Ax\|_1 + \lambda \|x\|,$$

which attempts to find a sparse signal in sparse noise and which is called *least absolute deviations* (LAD).

• In turns out that we now must analyze

$$\phi(g,h) = \min_{\mathbf{w}} \max_{\|\mathbf{v}\|_{\infty} \le 1} \sqrt{\|\mathbf{w}\|^2 + \sigma^2} g^T \mathbf{v} - \|\mathbf{v}\| h^T \mathbf{w} + \sup_{\mathbf{s} \in \lambda \partial f(\mathbf{x}_0)} \mathbf{s}^T \mathbf{w}$$

This is a bit more complicated, but still completely doable.

◆□▶ ◆□▶ ◆□▶ ◆□▶ □ の○○

Squared Error vs Number of Measurements

Squared Error vs Sparsity of Noise

Cost vs Number of Measurements

• Our results assumed an iid Gaussian A.

- Our results assumed an iid Gaussian A.
- Is this necessary?

- Our results assumed an iid Gaussian A.
- Is this necessary?
- Simulations suggest that any iid distribution with the same second order statistics works.

- Our results assumed an iid Gaussian A.
- Is this necessary?
- Simulations suggest that any iid distribution with the same second order statistics works.
- "Close" to proving this?

NSE for iid Bernouli($\frac{1}{2}$): n = 500, m = 150, k = 20

Cost for Bernoulli($\frac{1}{2}$): n = 500, m = 150, k = 20

• Can we give results for non iid random matrix ensembles?

- Can we give results for non iid random matrix ensembles?
- An important class of random matrices are isotropically random unitary matrices,

- Can we give results for non iid random matrix ensembles?
- An important class of random matrices are isotropically random unitary matrices, i.e., matrices $Q \in R^{m \times n}$ (m < n), such that

$$QQ^T = I_m, \qquad P(\Theta Q\Omega) = P(Q),$$

for all orthogonall Θ and Ω .

- Can we give results for non iid random matrix ensembles?
- An important class of random matrices are isotropically random unitary matrices, i.e., matrices $Q \in R^{m \times n}$ (m < n), such that

$$QQ^T = I_m, \qquad P(\Theta Q\Omega) = P(Q),$$

for all orthogonall Θ and Ω .

 For such random matrices, we have shown that the two optimization problems:

$$\begin{cases} \Phi(Q,z) = \min_{w} & \|\sigma z - Qw\| + \lambda f(w) \\ \phi(g,h) = \min_{w,l} \max_{\beta \geq 0} & \|\sigma v - w - l\| + \beta(\|l\| \cdot \|g\| - h^T l) + \lambda f(w) \end{cases}$$

where z, v, h and g have iid N(0,1) entries, have the same optimal costs and statistically the same optimal minimizer.

Isotropically Random Unitary Matrices

Using the above result, we have been able to show that

$$\lim_{\sigma\to 0}\frac{\|x_0-\hat{x}\|^2}{\|z\|^2}\to \frac{D_f(x_0,\lambda)}{m-D_f(x_0,\lambda)}\cdot \frac{n-D_f(x_0,\lambda)}{n}.$$

Isotropically Random Unitary Matrices

Using the above result, we have been able to show that

$$\lim_{\sigma \to 0} \frac{\|x_0 - \hat{x}\|^2}{\|z\|^2} \to \frac{D_f(x_0, \lambda)}{m - D_f(x_0, \lambda)} \cdot \frac{n - D_f(x_0, \lambda)}{n}.$$

• Since $\frac{n-D_f(x_0,\lambda)}{n} < 1$, this is strictly better than the Gaussian case.

NSE for Isotropically Unitary Matrix: n = 520, k = 20

Cost for Isotropically Unitary Matrix: n = 520, k = 20

In certain applications, such as *graphical LASSO* and *phase retrieval*, we encounter problems of the following form:

$$\min_{S \ge 0} \operatorname{trace} G^T S G + \Psi(S), \tag{0.1}$$

where $S = S^T \in \mathcal{R}^{m \times m}$ and $G \in \mathcal{R}^{m \times n}$ has iid N(0,1) entries.

In certain applications, such as *graphical LASSO* and *phase retrieval*, we encounter problems of the following form:

$$\min_{S \ge 0} \operatorname{trace} G^T S G + \Psi(S), \tag{0.1}$$

where $S = S^T \in \mathcal{R}^{m \times m}$ and $G \in \mathcal{R}^{m \times n}$ has iid N(0,1) entries. For example, in graphical LASSO we have

$$\min_{S \geq 0} \ \operatorname{trace} G^T S G - N \log \det S + \lambda ||S||_1.$$

In certain applications, such as *graphical LASSO* and *phase retrieval*, we encounter problems of the following form:

$$\min_{S \ge 0} \operatorname{trace} G^T S G + \Psi(S), \tag{0.1}$$

where $S = S^T \in \mathcal{R}^{m \times m}$ and $G \in \mathcal{R}^{m \times n}$ has iid N(0,1) entries. For example, in graphical LASSO we have

$$\min_{S \ge 0} \ \operatorname{trace} G^T S G - N \log \det S + \lambda ||S||_1.$$

Problem (0.1) can be *linearized* as:

$$\min_{S \geq 0} \max_{U} \ \ 2 \mathrm{trace} U^{\mathsf{T}} S G - \mathrm{trace} U^{\mathsf{T}} S U + \Psi(S).$$

In certain applications, such as *graphical LASSO* and *phase retrieval*, we encounter problems of the following form:

$$\min_{S \ge 0} \operatorname{trace} G^T S G + \Psi(S), \tag{0.1}$$

where $S = S^T \in \mathcal{R}^{m \times m}$ and $G \in \mathcal{R}^{m \times n}$ has iid N(0,1) entries. For example, in graphical LASSO we have

$$\min_{S \ge 0} \ \operatorname{trace} G^T S G - N \log \det S + \lambda ||S||_1.$$

Problem (0.1) can be *linearized* as:

$$\min_{S \geq 0} \max_{U} \ \ 2 \mathrm{trace} U^T S G - \mathrm{trace} U^T S U + \Psi(S).$$

Can we come up with comparison lemmas for the Gaussian process $traceU^TSG$?

Summary and Conclusion

- Developed a general theory for the analysis of a wide range of structured signal recovery problems for iid Gaussian measurement matrices
- Theory builds on a strengthening of a lemma of Gordon (whose origin is one of Slepian)
- Allows for optimal tuning of regularizer parameter
- Various loss functions and regularizers can be considered
- Results appear to be universal ("close" to a proof)
- Theory generalized to isotropically random unitary matrices
- Generalization to quadratic Gaussian measurements would be very useful (for phase retrieval, graphical LASSO, etc.)