Blind Deconvolution Using Convex Programming

Jiaming Cao

Problem Statement – The basic problem

- Consider that the received signal is the circular convolution of two vectors \boldsymbol{w} and \boldsymbol{x} , both of length L.
- How can we recover the vectors w and x from the single received signal?

$$y = w * x \text{ (or } y[\ell] = \sum_{\ell'}^{L} w[\ell'] x[\ell - \ell' + 1])$$

$$w = ?$$

$$x = ?$$

Problem Statement – Structural assumptions

 Assume that w and x live in subspaces with dimensions K and N respectively, i.e.

$$\mathbf{w} = \mathbf{Bh}, \quad \mathbf{h} \in \mathbb{R}^K$$
 $\mathbf{x} = \mathbf{Cm}, \quad \mathbf{m} \in \mathbb{R}^N$

where \boldsymbol{B} is a $L \times K$ matrix, and \boldsymbol{C} is a $L \times N$ matrix.

Knowing matrices \boldsymbol{B} and \boldsymbol{C} , reconstructing w and x is equivalent to reconstructing m and h.

Problem Statement – An intuition

Ahmed et al (2014)

Proposed Algorithm – Matrix Observation

Expand the convolution equation using the structural assumption,

$$y = m(1)\mathbf{w} * \mathbf{C}_1 + \dots + m(N)\mathbf{w} * \mathbf{C}_N$$
$$= [circ(\mathbf{C}_1) \cdots circ(\mathbf{C}_N)] \begin{bmatrix} m(1)\mathbf{w} \\ \vdots \\ m(N)\mathbf{w} \end{bmatrix}$$

where $circ(\mathbf{C}_n)$ denotes the $L \times L$ circulant matrix constructed be nth column of matrix \mathbf{C} .

Proposed Algorithm – Matrix Observation

Take the Fourier transform, let the DFT matrix by F. Then use $\widehat{C} = FC$, $\widehat{B} = FB$, and,

$$\widehat{m{y}} = m{F} m{y} = [\Delta_1 \widehat{m{B}} \quad \cdots \quad \Delta_N \widehat{m{B}}] egin{bmatrix} m(1) m{h} \\ dots \\ m(N) m{h} \end{bmatrix}$$
 where $\Delta_n = diag(\sqrt{L} \widehat{m{C}}_n)$

Related to outer product of h and m, $hm^* = [m(1)h \cdots m(N)h]$

Proposed Algorithm – Matrix Observation

$$\widehat{y} = Fy = [\Delta_1 \widehat{B} \quad \cdots \quad \Delta_N \widehat{B}] \begin{bmatrix} m(1)h \\ \vdots \\ m(N)h \end{bmatrix}$$

Let $X_0 = hm^*$, using the observation that the operation to get \hat{y} is linear, we can note the expression as,

$$\widehat{\mathbf{y}} = \mathcal{A}(\mathbf{X}_0)$$

Further, X_0 is a rank 1 matrix by definition. Now we have a way to formulate the recovery of X_0 .

Proposed Algorithm – Formulation

$$\arg\min \quad rank(X)$$

$$s.t. \quad \widehat{y} = \mathcal{A}(X)$$

$$\widetilde{X} = \qquad \qquad \text{Convex relaxation}$$

$$\arg\min \quad \|X\|_*$$

$$s.t. \quad \widehat{y} = \mathcal{A}(X)$$

Let $\tilde{\sigma}\tilde{u}_1\tilde{v}_1$ be the best rank 1 approximation to \tilde{X} , then set $\tilde{h}=\sqrt{\tilde{\sigma}}\tilde{u}_1$ and $\tilde{m}=\sqrt{\tilde{\sigma}}\tilde{v}_1$

Performance Guarantee – Definitions and Assumptions

WOLG, assume columns in B to be orthonormal, such that,

$$B^*B = \hat{B}^*\hat{B} = \sum_{l=1}^{L} \hat{b}_l \hat{b}_l^* = I$$

Define,

$$\begin{cases} \mu_{max}^{2} = \frac{L}{K} \max_{1 \le l \le L} \|\hat{b}_{l}\|_{2}^{2} \in [1, L/K] \\ \mu_{min}^{2} = \frac{L}{K} \min_{1 \le l \le L} \|\hat{b}_{l}\|_{2}^{2} \in [0, 1] \\ \mu_{h}^{2} = L \max_{1 \le l \le L} |\langle h, \hat{b}_{l} \rangle|^{2} \in [1, K\mu_{max}^{2}] (h \text{ unity norm}) \end{cases}$$

Let,

$$C[l,n] \sim N(0,L^{-1})$$

Performance Guarantee – Theorem 1

Under the above assumptions, fix $\alpha \geq 1$. Then there exists a constant $C_{\alpha} = O(\alpha)$ depending only on α such that if,

$$\max (\mu_{max}^2 K, \mu_h^2 N) \le \frac{L}{C_{\alpha} (\log L)^3}$$

then $X_0=hm^*$ is the unique solution to the neuclear norm minimization problem with probability $1-O(L^{-\alpha+1})$, and we can recover both w and x within a scalar multiple from y=w*x.

When the coherences are low (i.e. μ_{max} and μ_h are on the order of a constant), the inequality is tight to within a logarithmic factor, as we always have $\max(K, N) \leq L$

Performance Guarantee – Theorem 1

$$\max\left(\mu_{max}^2 K, \mu_h^2 N\right) \le \frac{L}{C_{\alpha} (\log L)^3}$$

As we would like to have the lower bound low, small μ_{max} and μ_h (i.e. ${\pmb B}$ "spread out" in frequency domain, or "incoherent") are preferred.

Eg. when
$$m{B} = egin{bmatrix} m{I}_{m{K}} \\ m{0} \end{bmatrix}$$
, $\mu_{max}^2 = \mu_{min}^2 = 1$

Performance Guarantee – Theorem 2 (stability in presence of noise)

Let the noisy observation be,

$$\widehat{\mathbf{y}} = \mathcal{A}(\mathbf{X}_0) + \mathbf{z}$$

where z is an unknown noise vector with $||z||_2 \leq \delta$.

The optimization problem is now,

arg min
$$||X||_*$$

s.t. $||\widehat{y} - \mathcal{A}(X)||_2 \le \delta$

Performance Guarantee – Theorem 2 (stability in presence of noise)

Let λ_{min} and λ_{max} be the smallest and largest non-zero eigenvalues of $\mathcal{A}\mathcal{A}^*$, then with probability $1-L^{-\alpha+1}$, the solution to the modified optimization problem will obey,

$$\|\tilde{X} - X_0\|_F \le C \frac{\lambda_{max}}{\lambda_{min}} \sqrt{\min(K, N)} \delta$$

for a fixed constant C.

When \mathcal{A} is sufficiently underdetermined, $NK \ge \frac{C_{\alpha}}{\mu_{min}^2} L(\log L)^2$, then with high probability,

$$\frac{\lambda_{max}}{\lambda_{min}} \sim \frac{\mu_{max}}{\mu_{min}}$$

Performance Guarantee – Theorem 2 (stability in presence of noise)

Set $\tilde{\delta} = \|\tilde{X} - X_0\|_F$, the there exists a constant C such that,

$$\left\|h - \alpha \tilde{h}\right\|_{2} \le C \min\left(\frac{\tilde{\delta}}{\|h\|_{2}}, \|h\|_{2}\right)$$

$$\left\|m - \frac{1}{\alpha}\tilde{m}\right\|_{2} \le C \min\left(\frac{\tilde{\delta}}{\|m\|_{2}}, \|m\|_{2}\right)$$

for some scalar multiple α .

Numerical Simulations – Phase Transition

Fig. 3. Empirical success rate for the deconvolution of two vectors x and w. In these experiments, x is a random vector in the subspace spanned by the columns of an $L \times N$ matrix whose entries are independent and identically distributed Gaussian random variables. In part (a), w is a generic sparse vector, with support and nonzero entries chosen randomly. In part (b) w is a generic short vector whose first K terms are nonzero and chosen randomly.

Fig. 4. Empirical success rate for the deconvolution of two vectors x and w. In these experiments, x is a random sparse vector whose support and N non-zero values on that support are chosen at random. In part (a), w is a generic sparse vector, with support and K nonzero entries chosen randomly. In part (b) w is a generic short vector whose first K terms are nonzero and chosen randomly.

Ahmed et al (2014)

Numerical Simulations – In Presence of Noise

Ahmed et al (2014)

Toy Example – Image Deblurring

- $x \in R^L$ represents an image of 256x256 pixels, and $w \in R^L$ represents a blur kernel with the same dimension. Therefore, $L = 256 \times 256 = 65536$.
- Let *C* be a set wavelet basis, and *m* be the active coefficients in wavelet domain.
- Let B be formed by a subset of columns in I matrix, and h
 is an unknown short vector.

Toy Example – Image Deblurring

(a) (b)

Toy Example – Image Deblurring

Knowing the support of the original image in wavelet domain

Not knowing the support of the original image in wavelet domain

Comments and Related Works

- Novelty: casting blind deconvolution to a low-rank matrix recovery problem
- Drawback: it is known that SDP is feasible but very expensive, esp. at large scales
- (Li et al.) Speed up using non-convex methods (in presence of noise):

$$\min_{m,h} \|\hat{y} - \mathcal{A}(mh^*)\|^2$$

Sketch of Proof (Theorem 2)

Let $\tilde{X} = X_0 + h$, $\mathcal{P}_{\mathcal{A}}$ be the projection operator onto the row space of \mathcal{A} . By triangular inequality and definition,

$$\|\mathcal{A}(h)\|_{2} \le \|\hat{y} - \mathcal{A}(X_{0})\|_{2} + \|\mathcal{A}(\tilde{X}) - \hat{y}\|_{2} \le 2\delta$$

Recovery error can be decomposed as,

$$||h||_F^2 = ||\mathcal{P}_{\mathcal{A}}(h)||_F^2 + ||\mathcal{P}_{\mathcal{A}^{\perp}}(h)||_F^2$$

It can be shown that (details not included, *Proposition 1*) since $\mathcal{P}_{\mathcal{A}^{\perp}}(h)$ lies in the null space of \mathcal{A} ,

$$||X_0 + \mathcal{P}_{\mathcal{A}^{\perp}}(h)||_* - ||X_0||_* \ge C ||\mathcal{P}_{T^{\perp}} \mathcal{P}_{\mathcal{A}^{\perp}}(h)||_*$$

By triangular inequality, after rearranging,

$$\left\|\mathcal{P}_{T^{\perp}}\mathcal{P}_{\mathcal{A}^{\perp}}(h)\right\|_{*} \leq C\left\|\mathcal{P}_{\mathcal{A}^{\perp}}(h)\right\|_{*} \leq C\sqrt{\min\left(K,N\right)}\left\|\mathcal{P}_{\mathcal{A}}(h)\right\|_{F}$$

It can be shown that (details not included) since $\mathcal{P}_{\mathcal{A}^{\perp}}(h)$ lies in the null space of \mathcal{A} ,

$$\left\|\mathcal{P}_{T}\mathcal{P}_{\mathcal{A}^{\perp}}(h)\right\|_{F}^{2} \leq 2\lambda_{max}^{2} \left\|\mathcal{P}_{T^{\perp}}\mathcal{P}_{\mathcal{A}^{\perp}}(h)\right\|_{F}^{2}$$

Therefore,

$$\left\|\mathcal{P}_{\mathcal{A}^{\perp}}(h)\right\|_F^2 = \left\|\mathcal{P}_T\mathcal{P}_{\mathcal{A}^{\perp}}(h)\right\|_F^2 + \left\|\mathcal{P}_{T^{\perp}}\mathcal{P}_{\mathcal{A}^{\perp}}(h)\right\|_F^2 \leq (2\lambda_{max}^2 + 1)\left\|\mathcal{P}_{T^{\perp}}\mathcal{P}_{\mathcal{A}^{\perp}}(h)\right\|_F^2$$

Sketch of Proof (Theorem 2)

Plug into the expression for recovery error, we get,

$$||h||_F^2 \le ||\mathcal{P}_{\mathcal{A}}(h)||_F^2 + (2\lambda_{max}^2 + 1) ||\mathcal{P}_{T^{\perp}}\mathcal{P}_{\mathcal{A}^{\perp}}(h)||_F^2$$

Knowing that Frobenius norm is no greater than nuclear norm, by applying the previous bound on nuclear norm, we have,

$$\|\mathcal{A}(h)\|_{2} \le \|\mathcal{P}_{\mathcal{A}}(h)\|_{F}^{2} + C(2\lambda_{max}^{2} + 1)\min(K, N)\|\mathcal{P}_{\mathcal{A}}(h)\|_{F}^{2}$$

Absorbing all constants into C,

$$\|h\|_F^2 \le C\lambda_{max}\sqrt{\min\left(K,N\right)}\|\mathcal{P}_{\mathcal{A}}(h)\|_F \le C\lambda_{max}\sqrt{\min\left(K,N\right)}\|\mathcal{A}^{\dagger}\|\|\mathcal{A}(h)\|_2$$

where \mathcal{A}^{\dagger} is the pseudoinverse of \mathcal{A} , whose norm is λ_{min} . Also use the previously established inequality on $\|\mathcal{A}(h)\|_2$, the conclusion follows.

Discussion

 What is the benefit of viewing blind deconvolution as a low rank recovery problem?

References

- 1. Ahmed, Ali, Benjamin Recht, and Justin Romberg. "Blind deconvolution using convex programming." *IEEE Transactions on Information Theory* 60.3 (2014): 1711-1732.
- 2. Li, Xiaodong, et al. "Rapid, robust, and reliable blind deconvolution via nonconvex optimization." *arXiv preprint arXiv:1606.04933* (2016).