Sparse Optimization Lecture: Sparse Recovery Guarantees

Instructor: Wotao Yin

July 2013

Note scriber: Zheng Sun online discussions on piazza.com

Those who complete this lecture will know

- how to read different recovery guarantees
- some well-known conditions for exact and stable recovery such as Spark, coherence, RIP, NSP, etc.
- \bullet indeed, we can trust $\ell_1\text{-minimization}$ for recovering sparse vectors

The basic question of sparse optimization is:

Can I trust my model to return an intended sparse quantity?

That is

- does my model have a unique solution? (otherwise, different algorithms may return different answers)
- is the solution exactly equal to the original sparse quantity?
- if not (due to noise), is the solution a faithful approximate of it?
- how much effort is needed to numerically solve the model?

This lecture provides brief answers to the first three questions.

What this lecture does and does not cover

It covers basic sparse vector recovery guarantees based on

- spark
- coherence
- restricted isometry property (RIP) and null-space property (NSP)

as well as both exact and robust recovery guarantees.

It does not cover the recovery of matrices, subspaces, etc.

Recovery guarantees are important parts of sparse optimization, but they are *not* the focus of this summer course.

Examples of guarantees

Theorem (Donoho and Elad [2003], Gribonval and Nielsen [2003])

For $\mathbf{A}\mathbf{x} = \mathbf{b}$ where $\mathbf{A} \in \mathbb{R}^{m \times n}$ has full rank, if \mathbf{x} satisfies $\|\mathbf{x}\|_0 \leq \frac{1}{2}(1 + \mu(\mathbf{A})^{-1})$, then ℓ_1 -minimization recovers this \mathbf{x} .

Theorem (Candes and Tao [2005])

If x is k-sparse and A satisfies the RIP-based condition $\delta_{2k} + \delta_{3k} < 1$, then x is the ℓ_1 -minimizer.

Theorem (Zhang [2008])

IF $\mathbf{A} \in \mathbb{R}^{m \times n}$ is a standard Gaussian matrix, then with probability at least $1 - \exp(-c_0(n-m)) \ \ell_1$ -minimization is equivalent to ℓ_0 -minimization for all \mathbf{x} :

$$\|\mathbf{x}\|_0 < \frac{c_1^2}{4} \frac{m}{1 + \log(n/m)}$$

where $c_0, c_1 > 0$ are constants independent of m and n.

How to read guarantees

Some basic aspects that distinguish different types of guarantees:

- Recoverability (exact) vs stability (inexact)
- General A or special A?
- Universal (all sparse vectors) or instance (certain sparse vector(s))?
- General optimality? or specific to model / algorithm?
- Required property of A: spark, RIP, coherence, NSP, dual certificate?
- If randomness is involved, what is its role?
- Condition/bound is tight or not? Absolute or in order of magnitude?

Spark

First questions for finding the sparsest solution to $\mathbf{A}\mathbf{x} = \mathbf{b}$

- 1. Can sparsest solution be unique? Under what conditions?
- 2. Given a sparse x, how to verify whether it is actually the sparsest one?

Definition (Donoho and Elad [2003])

The *spark* of a given matrix A is the smallest number of columns from A that are linearly dependent, written as $\operatorname{spark}(A)$.

 ${\rm rank}({\bf A})$ is the largest number of columns from ${\bf A}$ that are linearly independent. In general, ${\rm spark}({\bf A}) \neq {\rm rank}({\bf A}) + 1$; except for many randomly generated matrices.

Rank is easy to compute (due to the *matroid* structure), but spark needs a combinatorial search.

Spark

Theorem (Gorodnitsky and Rao [1997])

If $\mathbf{A}\mathbf{x} = \mathbf{b}$ has a solution \mathbf{x} obeying $\|\mathbf{x}\|_0 < \operatorname{spark}(\mathbf{A})/2$, then \mathbf{x} is the sparsest solution.

• **Proof idea**: if there is a solution ${\bf y}$ to ${\bf A}{\bf x}={\bf b}$ and ${\bf x}-{\bf y}\neq 0$, then ${\bf A}({\bf x}-{\bf y})=0$ and thus

$$\|\mathbf{x}\|_0 + \|\mathbf{y}\|_0 \ge \|\mathbf{x} - \mathbf{y}\|_0 \ge \operatorname{spark}(\mathbf{A})$$

or
$$\|\mathbf{y}\|_0 \ge \operatorname{spark}(\mathbf{A}) - \|\mathbf{x}\|_0 > \operatorname{spark}(\mathbf{A})/2 > \|\mathbf{x}\|_0$$
.

- The result does not mean this x can be efficiently found numerically.
- For many random matrices $\mathbf{A} \in \mathbb{R}^{m \times n}$, the result means that if an algorithm returns \mathbf{x} satisfying $\|\mathbf{x}\|_0 < (m+1)/2$, the \mathbf{x} is optimal with probability 1.
- What to do when $\operatorname{spark}(\mathbf{A})$ is difficult to obtain?

General Recovery - Spark

Rank is easy to compute, but spark needs a combinatorial search.

However, for matrix with entries in general positions, $\operatorname{spark}(\mathbf{A}) = \operatorname{rank}(\mathbf{A}) + 1$.

For example, if matrix $\mathbf{A} \in \mathbb{R}^{m \times n} (m < n)$ has entries $A_{ij} \sim \mathcal{N}(0,1)$, then $\operatorname{rank}(\mathbf{A}) = m = \operatorname{spark}(\mathbf{A}) - 1$ with probability 1.

In general, \forall full rank matrix $\mathbf{A} \in \mathbb{R}^{m \times n} (m < n)$, any m+1 columns of \mathbf{A} is linearly dependent, so

$$\operatorname{spark}(\mathbf{A}) \le m + 1 = \operatorname{rank}(\mathbf{A}) + 1.$$

Coherence

Definition (Mallat and Zhang [1993])

The (mutual) coherence of a given matrix A is the largest absolute normalized inner product between different columns from A. Suppose

 $\mathbf{A} = [\mathbf{a}_1 \ \mathbf{a}_2 \ \cdots \ \mathbf{a}_n].$ The mutual coherence of \mathbf{A} is given by

$$\mu(\mathbf{A}) = \max_{k,j,k\neq j} \frac{|\mathbf{a}_k^{\top} \mathbf{a}_j|}{\|\mathbf{a}_k\|_2 \cdot \|\mathbf{a}_j\|_2}.$$

- It characterizes the dependence between columns of A
- For unitary matrices, $\mu(\mathbf{A}) = 0$
- ullet For matrices with more columns than rows, $\mu(\mathbf{A})>0$
- For recovery problems, we desire a small μ(A) as it is similar to unitary matrices.
- For ${\bf A}=[\Phi\ \Psi]$ where Φ and Ψ are $n\times n$ unitary, it holds $n^{-1/2}\leq \mu({\bf A})\leq 1$
- $\mu(\mathbf{A}) = n^{-1/2}$ is achieved with $[\mathbf{I} \ \mathcal{F}]$, $[\mathbf{I} \ \mathrm{Hadamard}]$, etc.
- if $\mathbf{A} \in \mathbb{R}^{m \times n}$ where n > m, then $\mu(\mathbf{A}) \ge m^{-1/2}$.

Coherence

Theorem (Donoho and Elad [2003])

$$\operatorname{spark}(\mathbf{A}) \ge 1 + \mu^{-1}(\mathbf{A}).$$

Proof sketch:

- $oldsymbol{ar{A}} \leftarrow oldsymbol{A}$ with columns normalized to unit 2-norm
- $p \leftarrow \operatorname{spark}(\mathbf{A})$
- $\mathbf{B} \leftarrow \mathsf{a} \ p \times p \ \mathsf{minor} \ \mathsf{of} \ \bar{\mathbf{A}}^{\top} \bar{\mathbf{A}}$
- $|B_{ii}|=1$ and $\sum_{j\neq i}|B_{ij}|\leq (p-1)\mu(\mathbf{A})$
- Suppose $p < 1 + \mu^{-1}(\mathbf{A}) \Rightarrow 1 > (p-1)\mu(\mathbf{A}) \Rightarrow |B_{ii}| > \sum_{j \neq i} |B_{ij}|, \forall i$
- \Rightarrow **B** \succ 0 (Gershgorin circle theorem) \Rightarrow spark(**A**) > p. Contradiction.

Coherence-base guarantee

Corollary

If Ax = b has a solution x obeying $||x||_0 < (1 + \mu^{-1}(A))/2$, then x is the unique sparsest solution.

Compare with the previous

Theorem

If Ax = b has a solution x obeying $||x||_0 < \operatorname{spark}(A)/2$, then x is the sparsest solution.

For $\mathbf{A} \in \mathbb{R}^{m \times n}$ where m < n, $(1 + \mu^{-1}(\mathbf{A}))$ is at most $1 + \sqrt{m}$ but spark can be 1 + m. spark is more useful.

Assume $\mathbf{A}\mathbf{x} = \mathbf{b}$ has a solution with $\|\mathbf{x}\|_0 = k < \operatorname{spark}(\mathbf{A})/2$. It will be the unique ℓ_0 minimizer. Will it be the ℓ_1 minimizer as well? Not necessarily. However, $\|\mathbf{x}\|_0 < (1 + \mu^{-1}(\mathbf{A}))/2$ is a sufficient condition.

Coherence-based $\ell_0 = \ell_1$

Theorem (Donoho and Elad [2003], Gribonval and Nielsen [2003])

If ${\bf A}$ has normalized columns and ${\bf A}{\bf x}={\bf b}$ has a solution ${\bf x}$ satisfying

$$\|\mathbf{x}\|_0 < \frac{1}{2} (1 + \mu^{-1}(\mathbf{A})),$$

then this x is the unique minimizer with respect to both ℓ_0 and ℓ_1 .

Proof sketch:

- Previously we know x is the unique ℓ_0 minimizer; let $S := \operatorname{supp}(x)$
- \bullet Suppose y is the ℓ_1 minimizer but not x; we study e:=y-x
- e must satisfy $\mathbf{A}\mathbf{e} = 0$ and $\|\mathbf{e}\|_1 \le 2\|\mathbf{e}_S\|_1$
- $\mathbf{A}^{\top} \mathbf{A} \mathbf{e} = 0 \Rightarrow |e_j| \leq (1 + \mu(\mathbf{A}))^{-1} \mu(\mathbf{A}) ||\mathbf{e}||_1, \forall j$
- the last two points together contradict the assumption

Result bottom line: allow $\|\mathbf{x}\|_0$ up to $O(\sqrt{m})$ for exact recovery

The null space of A

- Definition: $\|\mathbf{x}\|_p := \left(\sum_i |x_i|^p\right)^{1/p}$.
- Lemma: Let $0 . If <math>\|(\mathbf{y} \mathbf{x})_{\bar{S}}\|_p > \|(\mathbf{y} \mathbf{x})_S\|_p$ then $\|\mathbf{x}\|_p < \|\mathbf{y}\|_p$.

Proof: Let e := y - x.

$$\begin{aligned} \|\mathbf{y}\|_{p}^{p} &= \|\mathbf{x} + \mathbf{e}\|_{p}^{p} = \|\mathbf{x}_{S} + \mathbf{e}_{S}\|_{p}^{p} + \|\mathbf{e}_{\bar{S}}\|_{p}^{p} = \\ \|\mathbf{x}\|_{p}^{p} &+ (\|\mathbf{e}_{\bar{S}}\|_{p}^{p} - \|\mathbf{e}_{S}\|_{p}^{p}) + (\|\mathbf{x}_{S} + \mathbf{e}_{S}\|_{p}^{p} - \|\mathbf{x}_{S}\|_{p}^{p} + \|\mathbf{e}_{S}\|_{p}^{p}). \end{aligned}$$

Last term is nonnegative for 0 .

So, a sufficient condition is $\|\mathbf{e}_{\bar{S}}\|_p^p > \|\mathbf{e}_S\|_p^p$.

- If the condition holds for $0 , it also holds for <math>q \in (0, p]$.
- **Definition** (null space property $NSP(k, \gamma)$). Every nonzero $\mathbf{e} \in \mathcal{N}(\mathbf{A})$ satisfies $\|\mathbf{e}_S\|_1 < \gamma \|\mathbf{e}_{\bar{S}}\|_1$ for all index sets S with $|S| \leq k$.

The null space of A

Theorem (Donoho and Huo [2001], Gribonval and Nielsen [2003])

Basis pursuit $\min\{\|\mathbf{x}\|_1 : \mathbf{A}\mathbf{x} = \mathbf{b}\}$ uniquely recovers <u>all k-sparse</u> vectors \mathbf{x}^o from measurements $\mathbf{b} = \mathbf{A}\mathbf{x}^o$ if and only if \mathbf{A} satisfies $\mathrm{NSP}(k, 1)$.

Proof.

Sufficiency. Pick any k-sparse vector \mathbf{x}^o . Let $S := \operatorname{supp}(\mathbf{x}^o)$ and $\bar{S} = S^c$. For any non-zero $\mathbf{h} \in \mathcal{N}(\mathbf{A})$, we have $\mathbf{A}(\mathbf{x}^o + \mathbf{h}) = \mathbf{A}\mathbf{x}^o = \mathbf{b}$ and

$$\|\mathbf{x}^{0} + \mathbf{h}\|_{1} = \|\mathbf{x}_{S}^{0} + \mathbf{h}_{S}\|_{1} + \|\mathbf{h}_{\bar{S}}\|_{1}$$

$$\geq \|\mathbf{x}_{S}^{0}\|_{1} - \|\mathbf{h}_{S}\|_{1} + \|\mathbf{h}_{\bar{S}}\|_{1}$$

$$= \|\mathbf{x}^{0}\|_{1} + (\|\mathbf{h}_{\bar{S}}\|_{1} - \|\mathbf{h}_{S}\|_{1}).$$
(1)

 $\operatorname{NSP}(k,1)$ of \mathbf{A} guarantees $\|\mathbf{x}^0 + \mathbf{h}\|_1 > \|\mathbf{x}^0\|_1$, so \mathbf{x}^o is the unique solution. Necessity. The inequality (1) holds with equality if $\operatorname{sign}(\mathbf{x}_S^o) = -\operatorname{sign}(\mathbf{h}_S)$ and \mathbf{h}_S has a sufficiently small scale. Therefore, basis pursuit to uniquely recovers all k-sparse vectors \mathbf{x}^o , $\operatorname{NSP}(k,1)$ is also necessary.

The null space of A

• Another sufficient condition (Zhang [2008]) for $\|\mathbf{x}\|_1 < \|\mathbf{y}\|_1$ is

$$\|\mathbf{x}\|_0 < \frac{1}{4} \left(\frac{\|\mathbf{y} - \mathbf{x}\|_1}{\|\mathbf{y} - \mathbf{x}\|_2} \right)^2.$$

Proof:

$$\|\mathbf{e}_S\|_1 \le \sqrt{|S|} \|\mathbf{e}_S\|_2 \le \sqrt{|S|} \|\mathbf{e}\|_2 = \sqrt{\|x\|_0} \|\mathbf{e}\|_2.$$

Then, the above sufficient condition $\|\mathbf{y} - \mathbf{x}\|_1 > 2\|(\mathbf{y} - \mathbf{x})_S\|_1$ is given the above inequality.

Null space

Theorem (Zhang [2008])

Given x and b = Ax,

$$\min \|\mathbf{x}\|_1 \text{ s.t. } \mathbf{A}\mathbf{x} = \mathbf{b}$$

recovers x uniquely if

$$\|\mathbf{x}\|_0 < \min \left\{ \frac{1}{4} \frac{\|\mathbf{e}\|_1^2}{\|\mathbf{e}\|_2^2} : \mathbf{e} \in \mathcal{N}(\mathbf{A}) \setminus \{0\} \right\}.$$

Comments:

- We know $1 \le \|\mathbf{e}\|_1/\|\mathbf{e}\|_2 \le \sqrt{n}$ for all $\mathbf{e} \ne 0$. The ratio is small for sparse vectors but we want it large, i.e., close to \sqrt{n} and away from 1.
- Fact: in most subspaces, the ratio is away from 1
- ullet In particular, Kashin, Garvaev, and Gluskin showed that a randomly drawn (n-m)-dimensional subspace ${\mathcal V}$ satisfies

$$\frac{\|\mathbf{e}\|_1}{\|\mathbf{e}\|_2} \ge \frac{c_1 \sqrt{m}}{\sqrt{1 + \log(n/m)}}, \ \mathbf{e} \in \mathcal{V}, \mathbf{e} \ne 0$$

with probability at least $1 - \exp(-c_0(n-m))$, where $c_0, c_1 > 0$ are independent of m and n.

Null space

Theorem (Zhang [2008])

If $\mathbf{A} \in \mathbb{R}^{m \times n}$ is sampled from i.i.d. Gaussian or is any rank-m matrix such that $\mathbf{B}\mathbf{A}^{\top} = 0$ and $\mathbf{B} \in \mathbb{R}^{(n-m) \times m}$ is i.i.d. Gaussian, then with probability at least $1 - \exp(-c_0(n-m))$, ℓ_1 minimization recovers any sparse \mathbf{x} if

$$\|\mathbf{x}\|_0 < \frac{c_1^2}{4} \frac{m}{1 + \log(n/m)},$$

where c_0, c_1 are positive constants independent of m and n.

Comments on NSP

- NSP is no longer necessary if "for all k-sparse vectors" is relaxed.
- NSP is widely used in the proofs of other guarantees.
- NSP of order 2k is necessary for stable universal recovery.
 Consider an arbitrary decoder Δ, tractable or not, that returns a vector from the input b = Ax°. If one requires Δ to be stable in the sense

$$\|\mathbf{x}^o - \Delta(\mathbf{A}\mathbf{x}^o)\|_1 < C \cdot \sigma_{[k]}(\mathbf{x}^o)$$

for all \mathbf{x}^o and $\sigma_{[k]}$ is the best k-term approximation error, then it holds

$$\|\mathbf{h}_{\mathcal{S}}\|_1 < C \cdot \|\mathbf{h}_{\mathcal{S}^c}\|_1,$$

for all non-zero $\mathbf{h} \in \mathcal{N}(\mathbf{A})$ and all coordinate sets S with $|S| \leq 2k$. See Cohen, Dahmen, and DeVore [2006].

Restricted isometry property (RIP)

Definition (Candes and Tao [2005])

Matrix ${f A}$ obeys the restricted isometry property (RIP) with constant δ_s if

$$(1 - \delta_s) \|\mathbf{c}\|_2^2 \le \|\mathbf{A}\mathbf{c}\|_2^2 \le (1 + \delta_s) \|\mathbf{c}\|_2^2$$

for all s-sparse vectors \mathbf{c} .

RIP essentially requires that every set of columns with cardinality less than or equal to s behaves like an orthonormal system.

RIP

Theorem (Candes and Tao [2006])

If x is k-sparse and A satisfies $\delta_{2k} + \delta_{3k} < 1$, then x is the unique ℓ_1 minimizer.

Comments:

- RIP needs a matrix to be properly scaled
- ullet the tight RIP constant of a given matrix ${f A}$ is difficult to compute
- the result is universal for all k-sparse
- ∃ tighter conditions (see next slide)
- all methods (including ℓ_0) require $\delta_{2k} < 1$ for universal recovery; every k-sparse x is unique if $\delta_{2k} < 1$
- the requirement can be satisfied by certain $\bf A$ (e.g., whose entries are i.i.d samples following a subgaussian distribution) and lead to exact recovery for $\|{\bf x}\|_0 = O(m/\log(m/k))$.

More Comments

- (Foucart-Lai) If $\delta_{2k+2} < 1$, then \exists a sufficiently small p so that ℓ_p minimization is guaranteed to recovery any k-sparse x
- (Candes) $\delta_{2k} < \sqrt{2} 1$ is sufficient
- (Foucart-Lai) $\delta_{2k} < 2(3-\sqrt{2})/7 \approx 0.4531$ is sufficient
- RIP gives $\kappa(\mathbf{A}_S) \leq \sqrt{(1+\delta_k)/(1-\delta_k)}$, $\forall |S| \leq k$; so $\delta_{2k} < 2(3-\sqrt{2})/7$ gives $\kappa(\mathbf{A}_S) \leq 1.7$, $\forall |S| \leq 2m$, very well-conditioned.
- (Mo-Li) $\delta_{2k} < 0.493$ is sufficient
- (Cai-Wang-Xu) $\delta_k < 0.307$ is sufficient
- (Cai-Zhang) $\delta_k < 1/3$ is sufficient and necessary for universal ℓ_1 recovery

Random matrices with RIPs

Trivial randomly constructed matrices satisfy RIPs with overwhelming probability.

- Gaussian: $A_{ij} \sim N(0, 1/m)$, $\|\mathbf{x}\|_0 \leq O(m/\log(n/m))$ whp, proof is based on applying concentration of measures to the singular values of Gaussian matrices (Szarek-91,Davidson-Szarek-01).
- Bernoulli: $A_{ij} \sim \pm 1$ wp 1/2, $\|\mathbf{x}\|_0 \leq O(m/\log(n/m))$ whp, proof is based on applying concentration of measures to the smallest singular value of a subgaussian matrix (Candes-Tao-04,Litvak-Pajor-Rudelson-TomczakJaegermann-04).
- Fourier ensemble: $A \in \mathbb{C}^{m \times n}$ is a randomly chosen submatrix of discrete Fourier transform $F \in \mathbb{C}^{n \times n}$. Candes-Tao shows $\|\mathbf{x}\|_0 \leq O(m/\log(n)^6)$ whp; Rudelson-Vershynin shows $\|\mathbf{x}\|_0 \leq O(m/\log(n)^4)$; conjectured $\|\mathbf{x}\|_0 \leq O(m/\log(n))$.

•

Incoherent Sampling

Suppose (Φ, Ψ) is a pair of orthonormal bases of \mathbb{R}^n .

- Φ is used for sensing: ${\bf A}$ is a subset of rows of Φ^*
- Ψ is used to sparsely represent \mathbf{x} : $\mathbf{x} = \Psi \alpha$, α is sparse

Definition

The coherence between Φ and Ψ is

$$\mu(\Phi, \Psi) = \sqrt{n} \max_{1 \le k, j \le n} |\langle \phi_k, \psi_j \rangle|$$

Coherence is the largest correlation between any two elements of Φ and Ψ .

- If Φ and Ψ contains correlated elements, then $\mu(\Phi,\Psi)$ is large
- ullet Otherwise, $\mu(\Phi,\Psi)$ is small

From linear algebra, $1 \le \mu(\Phi, \Psi) \le \sqrt{n}$.

Incoherent Sampling

Compressive sensing requires low coherent pairs.

- \mathbf{x} is sparse under Ψ : $\mathbf{x} = \Psi \alpha$, α is sparse
- \mathbf{x} is measured as $\mathbf{b} \leftarrow \mathbf{A}\mathbf{x}$
- \mathbf{x} is recovered from $\min \|\alpha\|_1$, s.t. $\mathbf{A}\Psi\alpha = \mathbf{b}$

Examples:

- Φ is spike basis $\phi_k(t) = \delta(t-k)$ and Ψ is the Fourier basis $\psi_j(t) = n^{-1/2} e^{i \cdot 2\pi \cdot jt/n}$; then $\mu(\Phi, \Psi) = 1$, achieving max incoherence.
- Coherence between noiselets and Haar wavelets is $\sqrt{2}$.
- \bullet Coherence between noiselets and Baubechies D4 and D8 are ~ 2.2 and 2.9, respectively.
- Random matrices are largely incoherent with any fixed basis Ψ . Randomly generated and orthonormalized Φ : w.h.p., the coherence between Φ and any fixed Ψ is about $\sqrt{2\log n}$.
- Similar results apply to random Gaussian or ± 1 matrices. Bottom line: many random matrices are universally incoherent with any fixed Ψ w.h.p.
- \bullet some kind of random circulant matrix is universally incoherent with any fixed Ψ w.h.p.

Incoherent Sampling

Theorem (Candes and Romberg [2007])

Fix ${\bf x}$ and suppose ${\bf x}$ is k-sparse under basis Ψ with coefficients in uniformly random signs. Select m measurements in the Φ domain uniformly at random. If $m \geq O(\mu^2(\Phi,\Psi)k\log(n))$, ℓ_1 -minimization recovers ${\bf x}$ with high probability.

Comments:

- The result is not universal for all Ψ or all k-sparse \mathbf{x} under Ψ .
- Only guaranteed for nearly all sign sequences x with a fixed support.
- Why seeing probability? Because there are special signals that are sparse in Ψ yet vanish at most places in the Φ domain.
- This result allows structured, as opposed to noise-like (random), matrices.
- Can be seen as an extension to Fourier CS.
- Bottom line: the smaller the coherence, the fewer the samples required.
 This matches numerical experience.

Robust Recovery

In order to be practically powerful, CS must deal with

- nearly sparse signals
- measurement noise
- sometimes both

Goal: To obtain accurate reconstructions from highly undersampled measurements, or in short, stable recovery.

Consider

- $\bullet \ \ \text{a sparse} \ \mathbf{x}$
- noisy CS measurements $\mathbf{b} \leftarrow \mathbf{A}\mathbf{x} + \mathbf{z}$, where $\|\mathbf{z}\|_2 \leq \epsilon$

Apply the BPDN model: $\min \|\mathbf{x}\|_1$ s.t. $\|\mathbf{A}\mathbf{x} - \mathbf{b}\|_2 \le \epsilon$.

Theorem

Assume (some bounds on δ_k or δ_{2k}). The solution of the BPDN model returns a solution \mathbf{x}^* satisfying

$$\|\mathbf{x}^* - \mathbf{x}\|_2 \le C \cdot \epsilon$$

for some constant C.

Proof sketch (using an overly sufficient RIP bound):

- Let $\mathbf{e} = \mathbf{x}^* \mathbf{x}$. $S' = \{i : \text{largest } 2k \mid x|_{(i)}\}$.
- One can show $\|\mathbf{e}\|_2 \le C_1 \|\mathbf{e}_{S'}\|_2 \le C_2 \|\mathbf{A}\mathbf{e}\|_2 \le C \cdot \epsilon$.
 - 1st inequality essentially from $\|\mathbf{e}_S\|_1 > \|\mathbf{e}_{\bar{S}}\|_1$,
 - 2nd inequality essentially from the RIP;
 - 3rd inequality essentially from the constraint.

Theorem

Assume (some bounds on δ_k or δ_{2k}). The solution of the BPDN model returns a solution \mathbf{x}^* satisfying

$$\|\mathbf{x}^* - \mathbf{x}\|_2 \le C \cdot \epsilon$$

for some constant C.

Comments:

- The result is universal and more general than exact recovery;
- The error bound is order-optimal: knowing $\operatorname{supp}(\mathbf{x})$ will give $C' \cdot \epsilon$ at best;
- x* is almost as good as if one knows where the largest k entries are and directly measure them;
- C depends on k; when k violates the condition and gets too large, $\|\mathbf{x}^* \mathbf{x}\|_2$ will blow up.

Consider

- a nearly sparse $\mathbf{x} = \mathbf{x}_k + \mathbf{w}$,
- \mathbf{x}_k is the vector \mathbf{x} with all but the largest (in magnitude) k entries set to 0,
- CS measurements $\mathbf{b} \leftarrow \mathbf{A}\mathbf{x} + \mathbf{z}$, where $\|\mathbf{z}\|_2 \leq \epsilon$.

Theorem

Assume (some bounds on δ_k or δ_{2k}). The solution of the BPDN model returns a solution \mathbf{x}^* satisfying

$$\|\mathbf{x}^* - \mathbf{x}\|_2 \le \bar{C} \cdot \epsilon + \tilde{C} \cdot k^{-1/2} \|\mathbf{x} - \mathbf{x}_k\|_1$$

for some constants \bar{C} and \tilde{C} .

Proof sketch (using an overly sufficient RIP bound): Similar to the previous one, **except** x is no longer k-sparse and $\|\mathbf{e}_S\|_1 > \|\mathbf{e}_{\bar{S}}\|_1$ is no longer valid. Instead, we get $\|\mathbf{e}_S\|_1 + 2\|\mathbf{x} - \mathbf{x}_k\|_1 > \|\mathbf{e}_{\bar{S}}\|_1$. Then, $\|\mathbf{e}\|_2 \leq C_1 \|\mathbf{e}_{4k}\|_2 + C'k^{-1/2}\|\mathbf{x} - \mathbf{x}_k\|_1$,

Comments on

$$\|\mathbf{x}^* - \mathbf{x}\|_2 \le \bar{C} \cdot \epsilon + \tilde{C} \cdot k^{-1/2} \|\mathbf{x} - \mathbf{x}_k\|_1.$$

Suppose $\epsilon = 0$; let us focus on the last term:

- 1. Consider power-law decay signals $|x|_{(i)} \leq C \cdot i^{-r}$, r > 1;
- 2. Then, $\|\mathbf{x} \mathbf{x}_k\|_1 \le C_1 k^{-r+1}$ or $k^{-1/2} \|\mathbf{x} \mathbf{x}_k\|_1 \le C_1 k^{-r+(1/2)}$;
- 3. But even if $\mathbf{x}^* = \mathbf{x}_k$, $\|\mathbf{x}^* \mathbf{x}\|_2 = \|\mathbf{x}_k \mathbf{x}\|_2 \le C_1 k^{-r + (1/2)}$;
- 4. Conclusion: the bound cannot be fundamentally improved.

Information Theoretic Analysis

Question: is there an encoding-decoding means that can do *fundamentally* better than Gaussian A and ℓ_1 -minimization?

In math: \exists encoder-decoder pair (\mathbf{A}, Δ) , $\ni \|\Delta(\mathbf{A}\mathbf{x}) - \mathbf{x}\|_2 \le O(k^{-1/2}\sigma_k(\mathbf{x}))$ holds for k larger than $O(m/\log(n/m))$?

Comments: A can be any matrix, and Δ can be any decoder, tractable or not.

Let $\|\mathbf{x} - \mathbf{x}_k\|_1$ be called the best-k approximation error, denoted by $\sigma_k(\mathbf{x}) := \|\mathbf{x} - \mathbf{x}_k\|_1$.

Performance of (\mathbf{A}, Δ) where $\mathbf{A} \in \mathbb{R}^{m \times n}$:

$$E_m(K) := \inf_{(\mathbf{A}, \Delta)} \sup_{\mathbf{x} \in K} \|\Delta(\mathbf{A}\mathbf{x}) - \mathbf{x}\|_2$$

Gelfand width:

$$d^m(K) = \inf_{\operatorname{codim}(Y) \le m} \sup \{ \|\mathbf{h}\|_2 : \mathbf{h} \in K \cap Y \}.$$

Cohen, Dahmen, and DeVore [2006]: If set K=-K and $K+K\leq C_0K$, then

$$d^m(K) \le E_m(K) \le C_0 d^m(K).$$

Gelfand Width and $K = \ell_1$ **-ball**

Kashin, Gluskin, Garnaev: for $K = \{\mathbf{h} \in \mathbb{R}^n : \|\mathbf{h}\|_1 \leq 1\}$,

$$C_1\sqrt{\frac{\log(n/m)}{m}} \le d^m(K) \le C_2\sqrt{\frac{\log(n/m)}{m}}.$$

Consequences:

- 1. KGG means $E_m(K) \approx \sqrt{\frac{\log(n/m)}{m}}$
- 2. we want $\|\Delta(\mathbf{A}\mathbf{x}) \mathbf{x}\|_2 \le C \cdot k^{-1/2} \sigma_k(x) \le C \cdot k^{-1/2} \|x\|_1$; normalizing gives $E_m(K) \le C \cdot k^{-1/2}$.
- 3. Therefore, $k \leq m/\log(n/m)$. We cannot do better than this.

(Incomplete) References:

- D. Donoho and M. Elad. Optimally sparse representation in general (nonorthogonal) dictionaries vis ℓ_1 minimization. *Proceedings of the National Academy of Sciences*, 100:2197–2202, 2003.
- R. Gribonval and M. Nielsen. Sparse representations in unions of bases. *IEEE Transactions on Information Theory*, 49(12):3320–3325, 2003.
- E. Candes and T. Tao. Decoding by linear programming. *IEEE Transactions on Information Theory*, 51:4203–4215, 2005.
- Y. Zhang. Theory of compressive sensing via l1-minimization: a non-RIP analysis and extensions. *Rice University CAAM Technical Report TR08-11*, 2008.
- I.F. Gorodnitsky and B.D. Rao. Sparse signal reconstruction from limited data using focuss: A re-weighted minimum norm algorithm. *Signal Processing, IEEE Transactions on*, 45(3):600–616, 1997.
- S. G. Mallat and Z. Zhang. Matching pursuits with time-frequency dictionaries. *IEEE Transactions on Signal Processing*, 41(12):3397–3415, 1993.
- D. Donoho and X. Huo. Uncertainty principles and ideal atomic decompositions. *IEEE Transactions on Information Theory*, 47:2845–2862, 2001.
- A. Cohen, W. Dahmen, and R. A. DeVore. Compressed sensing and best *k*-term approximation. *Submitted.*, 2006.

- E. Candes and T. Tao. Near optimal signal recovery from random projections: universal encoding strategies. *IEEE Transactions on Information Theory*, 52(1): 5406–5425, 2006.
- E. Candes and J. Romberg. Sparsity and incoherence in compressive sampling. *Inverse Problems*, 23(3):969–985, 2007.