

Travelling salesman-based variable density sampling

Nicolas Chauffert, Philippe Ciuciu, Jonas Kahn, Pierre Weiss

▶ To cite this version:

Nicolas Chauffert, Philippe Ciuciu, Jonas Kahn, Pierre Weiss. Travelling salesman-based variable density sampling. SampTA - 10th Conference International Conference on Sampling Theory and Applications, Jul 2013, Bremen, Germany. pp.509-512. hal-00848290

HAL Id: hal-00848290 https://inria.hal.science/hal-00848290

Submitted on 25 Jul 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Travelling salesman-based variable density sampling

Nicolas Chauffert, Philippe Ciuciu CEA, NeuroSpin center, INRIA Saclay, PARIETAL Team 145, F-91191 Gif-sur-Yvette, France Email: firstname.lastname@cea.fr Jonas Kahn
Laboratoire Painlevé, UMR 8524
Université de Lille 1, CNRS
Cité Scientifique Bât. M2
59655 Villeneuve d'Ascq Cedex, France
Email: jonas.kahn@math.univ-lille1.fr

Pierre Weiss
ITAV, USR 3505
PRIMO Team,
Université de Toulouse, CNRS
Toulouse, France
Email: pierre.weiss@itav-recherche.fr

Abstract—Compressed sensing theory indicates that selecting a few measurements independently at random is a near optimal strategy to sense sparse or compressible signals. This is infeasible in practice for many acquisition devices that acquire samples along continuous trajectories. Examples include magnetic resonance imaging (MRI), radio-interferometry, mobile-robot sampling, ... In this paper, we propose to generate continuous sampling trajectories by drawing a small set of measurements independently and joining them using a travelling salesman problem solver. Our contribution lies in the theoretical derivation of the appropriate probability density of the initial drawings. Preliminary simulation results show that this strategy is as efficient as independent drawings while being implementable on real acquisition systems.

I. INTRODUCTION

Compressed sensing theory provides guarantees on the reconstruction quality of sparse and compressible signals $x \in \mathbb{R}^n$ from a limited number of linear measurements $(\langle a_k, x \rangle)_{k \in K}$. In most applications, the measurement or acquisition basis $A=(a_k)_{k\in\{1,\cdots,n\}}$ is fixed (e.g. Fourier or Wavelet basis). In order to reduce the acquisition time, one then needs to find a set K of minimal cardinality that provides satisfactory reconstuction results. It is proved in [1], [2] that a good way to proceed consists of drawing the indices of K independently at random according to a distribution $\tilde{\pi}$ that depends on the sensing basis A. This result motivated a lot of authors to propose variable density random sampling strategies (see e.g. [3]-[7]). Fig. 1(a) illustrates a typical sampling pattern used in the MRI context. Simulations confirm that such schemes are efficient in practice. Unfortunately, they can hardly be implemented on real hardware where the physics of the acquisition processes imposes at least continuity of the sampling trajectory and sometimes a higher level of smoothness. Hence, actual CS-MRI solutions relie on adhoc solutions such as random radial or randomly perturbed spiral trajectories to impose gradient continuity. Nevertheless these strategies strongly deviate from the theoretical setting and experiments confirm their practical suboptimality.

In this work, we propose an alternative to the independent sampling scheme. It consists of picking a few samples independently at random according to a distribution π and joining them using a travelling salesman problem (TSP) solver in order to design continuous trajectories. The main theoretical result of this paper states that π should be proportional to

 $\tilde{\pi}^{d/(d-1)}$ where d denotes the space dimension (e.g. d=2 for 2D images, d=3 for 3D images) in order to emulate an independent drawing from distribution $\tilde{\pi}$. Similar ideas were previously proposed in the literature [8], but it seems that no author made this central observation.

The rest of this paper is organized as follows. The notation and definitions are introduced in Section II. Section III contains the main result of the paper along with its proof. Section IV shows how the proposed theory can be implemented in practice. Finally, Section V presents simulation results in the MRI context.

II. NOTATION AND DEFINITIONS

We shall work on the hypercube $\Omega=[0,1]^d$ with $d\geq 2$. Let $m\in\mathbb{N}$. The set Ω will be partitionned in m^d congruent hypercubes $(\omega_i)_{i\in I}$ of edge length 1/m. In what follows, $\{x_i\}_{i\in\mathbb{N}^*}$ denotes a sequence of points in the hypercube Ω , independently drawn from a density $\pi:\Omega\mapsto\mathbb{R}_+$. The set of the first N points is denoted $X_N=\{x_i\}_{i\leqslant N}$. For a set of points F, we consider the solution to the TSP, that is the shortest Hamiltonian path between those points. We denote T(F) its length. For any set $R\subseteq\Omega$ we define $T(F,R)=T(F\cap R)$.

We also introduce $C(X_N,\Omega)$ for the optimal curve itself, and $\gamma_N:[0,1]\to\Omega$ the function that parameterizes $C(X_N,\Omega)$ by moving along it at constant speed $T(X_N,\Omega)$.

The Lebesgue measure on an interval [0,1] is denoted $\lambda_{[0,1]}$. We define the *distribution of the TSP solution as follows*.

Definition II.1 *The distribution of the TSP solution is denoted* $\tilde{\Pi}_N$ *and defined, for any Borelian* B *in* Ω *by:*

$$\tilde{\Pi}_N(B) = \lambda_{[0,1]} \left(\gamma_N^{-1}(B) \right).$$

Remark The distribution $\tilde{\Pi}_N$ is defined for fixed X_N . It makes no reference to the stochastic component of X_N .

In order to prove the main result, we need to introduce other tools. For a subset $\omega_i \subseteq \Omega$, we denote the length of $C(X_N,\Omega) \cap \omega_i$ as $T_{|\omega_i}(X_N,\Omega) = T(X_N,\Omega)\tilde{\Pi}_N(\omega_i)$. Using this definition, it follows that:

$$\tilde{\Pi}_N(B) = \frac{T_{|B}(X_N, \Omega)}{T(X_N, \Omega)}, \ \forall B. \tag{1}$$

Let $T_B(F,R)$ be the length of the boundary TSP on the set $F\cap R$. The boundary TSP is defined as the shortest Hamiltonian tour on $F\cap R$ for the metric obtained from the Euclidean metric by the quotient of the boundary of R, that is d(a,b)=0 if $a,b\in\partial R$. Informally, it matches the original TSP while being allowed to travel along the boundary for free. We refer to [9] for a complete description of this concept.

III. MAIN THEOREM

Our main theoretical result reads as follows.

Theorem III.1 Define the density $\tilde{\pi} = \frac{\pi^{(d-1)/d}}{\int_{\Omega} \pi^{(d-1)/d}(x) dx}$. Then almost surely with respect to the law $\pi^{\otimes \mathbb{N}}$ of the sequence $\{x_i\}_{i\in\mathbb{N}^*}$ of random points in the hypercube, the distribution $\tilde{\Pi}_N$ converges in distribution to $\tilde{\pi}$:

$$\tilde{\Pi}_N \stackrel{(d)}{\to} \tilde{\pi} \qquad \qquad \pi^{\otimes \mathbb{N}} -a.s.$$
 (2)

Intuition: Let us first provide a rough intuition of the result since the exact proof is technical. The distribution $\tilde{\Pi}_N$ in a small cube is the relative length of the TSP in this cube. The number of points N_c in the cube is proportional to π . Approximately, the TSP connects the points with other points in the cube, typically their neighbours, since they are close. Now, the typical distance between two neighbours in the cube is proportional to $N_c^{-1/d}$ or $\pi^{-1/d}$. So that the total length of the TSP in the small cube is proportional to $\pi\pi^{-1/d}=\pi^{1-1/d}\propto\tilde{\pi}$.

The remainder of this section is dedicated to proving this result. The following proposition is central to obtain the proof:

Proposition III.2 Almost surely, for all ω_i in $\{\omega_i\}_{1 \leq i \leq m^d}$:

$$\lim_{N \to \infty} \tilde{\Pi}_N(\omega_i) = \tilde{\pi}(\omega_i) \tag{3}$$

$$= \frac{\int_{\omega_i} \pi^{(d-1)/d}(x) dx}{\int_{\Omega} \pi^{(d-1)/d}(x) dx} \qquad \pi^{\otimes \mathbb{N}} \text{-a.s.}$$
 (4)

The strategy consists in proving that $T_{|\omega_i}(X_N,\Omega)$ tends asymptotically to $T(X_N,\omega_i)$. The estimation of each term can then be obtained by applying the asymptotic result of Beardwood, Halton and Hammersley [10]:

Theorem III.3 If R is a Lebesgue-measurable set in \mathbb{R}^d such that the boundary ∂R has zero measure, and $\{y_i\}_{i\in\mathbb{N}^*}$, with $Y_N = \{y_i\}_{i\leq N}$ is a sequence of i.i.d. points from a density p supported on R, then, almost surely,

$$\lim_{N \to \infty} \frac{T(Y_N, R)}{N^{(d-1)/d}} = \beta(d) \int_R p^{(d-1)/d}(x) dx,$$
 (5)

where $\beta(d)$ depends on the dimension d only.

We shall use a set of classical results on TSP and boundary TSP, that may be found in the survey books [9] and [11].

Useful lemmas. Let F denote a set of n points in Ω .

1) The boundary TSP is superadditive, that is, if R_1 and R_2 have disjoint interiors.

$$T_B(F, R_1 \cup R_2) \geqslant T_B(F, R_1) + T_B(F, R_2).$$
 (6)

2) The boundary TSP is a lower bound on the TSP, both globally and on subsets. If $R_2 \subset R_1$:

$$T(F,R) \geqslant T_B(F,R)$$
 (7)

$$T_{|R_2}(F, R_1) \geqslant T_B(F, R_2)$$
 (8)

3) The boundary TSP approximates well the TSP [11, Lemma 3.7]):

$$|T(F,\Omega) - T_B(F,\Omega)| = O(n^{(d-2)/(d-1)}).$$
 (9)

4) The TSP in Ω is well-approximated by the sum of TSPs in a grid of m^d congruent hypercubes [9, Eq. (33)].

$$|T(F,\Omega) - \sum_{i=1}^{m^d} T(F,\omega_i)| = O(n^{(d-2)/(d-1)}). \quad (10)$$

We now have all the ingredients to prove the main results. *Proof of Proposition III.2:*

$$\sum_{i \in I} T_B(X_N, \omega_i) \stackrel{(6)}{\leqslant} T_B(X_N, \Omega)$$

$$\stackrel{(7)}{\leqslant} T(X_N, \Omega) = \sum_{i \in I} T|_{\omega_i}(X_N, \Omega)$$

$$\stackrel{(10)}{\leqslant} \sum_{i \in I} T(X_N, \omega_i) + O(N^{(d-1)/(d-2)})$$

Let N_i be the number of points of X_N in ω_i . Since $N_i \leq N$, we may use the bound (9) to get:

$$\lim_{N \to \infty} \frac{T(X_N, \omega_i)}{N^{(d-1)/d}} = \lim_{N \to \infty} \frac{T_B(X_N, \omega_i)}{N^{(d-1)/d}}.$$
 (11)

Using the fact that there are only finitely many ω_i , the following equalities hold almost surely:

$$\lim_{N \to \infty} \frac{\sum_{i \in I} T_B(X_N, \omega_i)}{N^{(d-1)/d}} = \lim_{N \to \infty} \frac{\sum_{i \in I} T(X_N, \omega_i)}{N^{(d-1)/d}}$$

$$\stackrel{\text{(10)}}{=} \lim_{N \to \infty} \frac{\sum_{i \in I} T_{|\omega_i}(X_N, \Omega)}{N^{(d-1)/d}}.$$

Since the boundary TSP is a lower bound (cf. Eqs. (8)-(7)) to both local and global TSPs, the above equality ensures that:

$$\lim_{N \to \infty} \frac{T_B(X_N, \omega_i)}{N^{(d-1)/d}} = \lim_{N \to \infty} \frac{T(X_N, \omega_i)}{N^{(d-1)/d}}$$

$$= \lim_{N \to \infty} \frac{T_{|\omega_i}(X_N, \Omega)}{N^{(d-1)/d}} \quad \pi^{\otimes \mathbb{N}} \text{-a.s.}, \ \forall i.$$
(12)

Finally, by the law of large numbers, almost surely $N_i/N \to \pi(\omega_i) = \int_{\omega_i} \pi(x) dx$. The law of any point x_j conditioned on being in ω_i has density $\pi/\pi(\omega_i)$. By applying Theorem III.3 to the hypercubes ω_i and Ω we thus get:

$$\lim_{N\to +\infty} \frac{T(X_N,\omega_i)}{N^{(d-1)/d}} = \beta(d) \int_{\omega_i} \pi(x)^{(d-1)/d} dx \quad \pi^{\otimes \mathbb{N}} \text{-a.s.} \ \forall i.$$

and

$$\lim_{N\to+\infty}\frac{T(X_N,\Omega)}{N^{(d-1)/d}}=\beta(d)\int_{\Omega}\pi(x)^{(d-1)/d}dx\quad\pi^{\otimes\mathbb{N}}\text{-a.s.}\ \forall i.$$

Combining this result with Eqs. (12) and (1) yields Proposition III.2.

Proof of Theorem III.1: Let $\varepsilon>0$ and m be an integer such that $\sqrt{d}m^{-d}<\varepsilon$. Then any two points in ω_i are at distance less than ε .

Using Theorem III.2 and the fact that there is a finite number of ω_i , almost surely, we get: $\lim_{N \to +\infty} \sum_{i \in I} \left| \tilde{\Pi}_N(\omega_i) - \tilde{\pi}(\omega_i) \right| = 0$. Hence, for any N large enough, there is a coupling K of $\tilde{\Pi}_N$ and $\tilde{\pi}$ such that both corresponding random variables are in the same ω_i with probability $1 - \varepsilon$. Let $A \subseteq \Omega$ be a Borelian. The coupling satisfies $\tilde{\Pi}_N(A) = K(A \otimes \Omega)$ and $\tilde{\pi}(A) = K(\Omega \otimes A)$. Define the ε -neighborhood by $A^\varepsilon = \{X \in \Omega \mid \exists Y \in A, \ \|X - Y\| < \varepsilon\}$. Then, we have: $\tilde{\Pi}_N(A) = K(A \otimes \Omega) = K(\{A \otimes \Omega\} \cap \{|X - Y| < \varepsilon\}) + K(\{A \otimes \Omega\} \cap \{|X - Y| \ge \varepsilon\})$. It follows that:

$$\tilde{\Pi}_N(A) \leqslant K(A \otimes A^{\epsilon}) + K(|X - Y| \geqslant \varepsilon)$$

$$\leqslant K(\Omega \otimes A^{\epsilon}) + \varepsilon = \tilde{\pi}(A^{\epsilon}) + \varepsilon.$$

This exactly matches the definition of convergence in the Prokhorov metric, which implies convergence in distribution.

IV. ALGORITHM

The results presented in the previous section can be used to design a continuous sampling pattern with a target density $\tilde{\pi}$. The following algorithm summarizes this idea.

Algorithm 1: An algorithm to generate a continuous sampling pattern according to a target density.

Input: $\tilde{\pi}: \Omega \mapsto \mathbb{R}_+$: a target sampling density.

N: an initial number of drawings.

Output: A continuous sampling curve C.

begin

Define
$$\pi = \frac{\tilde{\pi}^{d/(d-1)}}{\int_{\Omega} \tilde{\pi}^{d/(d-1)}(x) dx}$$
.

Draw N points independently at random according to density π .

Link these points with a travelling salesman solver to generate the curve ${\cal C}.$

Applying this algorithm raises various questions: how to choose the target density $\tilde{\pi}$? How to set the initial number of points N? Can the travelling salesman problem be solved for millions of points? We give various hints to the previous questions below.

a) Choosing a density $\tilde{\pi}$: We believe that this question is still treated superficially in the literature and deserves attention. Various strategies can be considered. A common empirical method consists in learning a density on image databases [4]. In the cases of Fourier measurements, this leads to the use of polynomially decreasing densities from low to high frequencies. The same strategy was proposed in [3] with no theoretical justification. The compressed sensing results allow to derive mathematically founded densities [2], [5]. However,

as outlined in [7], an important ingredient is missing for these theories to provide good reconstruction results. The standard CS theory relies on the hypothesis that the signal is sparse, with no assumption on the sparsity structure. This makes the current theoretically founded sampling strategies highly suboptimal. Recent works partially address this problem (see e.g. the review paper [12]). However, to the best of our knowledge, the recent focus is on modifying the reconstruction algorithm, rather than deriving optimal sampling patterns.

b) Choosing an initial number of points N: In applications, one usually wishes to sample \tilde{N} points out of the n possible ones. One should thus choose N so that the discretized TSP trajectory contains \tilde{N} points. This problem is well studied in the TSP literature [10], [13]. Theorem III.3 ensures that the length of the TSP trajectory obtained by drawing N points should be close to $L(N) = N^{(d-1)/d}\beta(d)\int_R p^{(d-1)/d}(x)\mathrm{d}x$ where $\beta(d)$ can be evaluated numerically. Concentration results by Talagrand [13] show that this approximation is very accurate for moderate to large values of N. In order to obtain a discrete set of measurements from the continuous trajectory generated by Algorithm 1, we may discretize it with a stepsize Δt . The total number of points sampled is thus $N_s \simeq \lfloor \frac{L(N)}{\Delta t} \rfloor$ if an arclength parameterization is used. A possible way of obtaining approximately \tilde{N} samples is thus to set:

$$N = |\Delta t L^{-1}(\tilde{N})|. \tag{13}$$

c) Solving the TSP: Designing algorithms to solve the TSP is a widely studied problem. The book [9] provides a comprehensive review of exact and approximate algorithms. The TSP is known to be NP-hard and we cannot expect to solve it exactly for a large number of points N. From a theoretical point of view, Arora [14] shows that the TSP solution can be approximated to a factor $(1+\epsilon)$ with a complexity $O(N\log(N)^{1/\epsilon})$. From a practical point of view, there exist many heuristic algorithms that perform well in practice. The heuristics range from those that get within a few percent of optimum for 100,000-city instances in seconds to those that get within fractions of a percent of optimum for instances of this size in a few hours. In our experiments, we used a genetic algorithm [15].

V. SIMULATION RESULTS IN MRI

The proposed sampling algorithm was assessed in a 2D MRI acquisition setup where images are sampled in the 2D Fourier domain and compressible in the wavelet domain. Hence, $A = \mathcal{F}^*\Psi$ where \mathcal{F}^* and Ψ denote the discrete Fourier and inverse discrete wavelet transform, respectively. Following [7], it can be shown that a near optimal sampling strategy consists of probing m independent samples of the 2D Fourier plane (k_x,k_y) drawn independently from a target density $\tilde{\pi}$. The image is then reconstructed by solving the following l^1 problem using a Douglas-Rachford algorithm:

$$x^* = \operatorname*{argmin}_{A_m x = y} ||x||_1$$

where $A_m \in \mathbb{C}^{m \times n}$ is the sensing matrix, $x^* \in \mathbb{C}^n$ is the reconstructed image and $y \in \mathbb{C}^n$ is the collected data. A

Fig. 1: **Left:** different sampling patterns (with an acceleration factor r=5). **Right:** reconstruction results. From top to bottom: independent drawing from distribution $\tilde{\pi}$ (a), the same followed by a TSP solver (c) and finally independent drawing from distribution $\tilde{\pi}^2$ followed by a TSP solver.

typical realization is illustrated in Fig. 1(a) which in practice cannot be implemented since MRI requires probing samples along continuous curves. To circumvent such difficulties, a TSP solver was applied to such realization in order to join all samples through a countinuous trajectory, as illustrated in Fig. 1(c). Finally, Fig. 1(e) shows a curve generated by a TSP solver after drawing the same amount of Fourier samples from the density $\tilde{\pi}^2$ as underlied by Theorem III.1. In all sampling schemes the number of probed Fourier coefficients was equal to one fifth of the total number (acceleration factor r=5).

Figs. 1(b,d,f) show the corresponding reconstruction results. It is readily seen that an independent random drawing from $\tilde{\pi}^2$ followed by a TSP-based solver yields promising results. Moreover, a dramatic improvement of 10dB was obtained compared to the initial drawing from $\tilde{\pi}$.

VI. CONCLUSION

Designing sampling patterns lying on continuous curves is central for practical applications such as MRI. In this paper, we proposed and justified an original two-step approach based on a TSP solver to produce such continuous trajectories. It allows to emulate any variable density sampling strategy and could thus be used in a large variety of applications. In the above mentioned MRI example, this method improves the signal-to-noise ratio by 10dB compared to more naive approaches and provides results similar to those obtained using unconstrained sampling schemes. From a theoretical point of view, we plan to assess the convergence rate of the empirical law of the travelling salesman trajectory to the target distribution $\pi^{(d-1)/d}$. From a practical point of view, we plan to develop algorithms that integrate stronger constraints into account such as the maximal curvature of the sampling trajectory, which plays a key role in many applications.

ACKNOWLEDGMENT

The authors would like to thank the mission pour l'interdisciplinarité from CNRS and the ANR SPHIM3D for partial support of Jonas Kahn's visit to Toulouse and the CIMI Excellence Laboratory for inviting Philippe Ciuciu on an excellence researcher position during winter 2013.

REFERENCES

- E.J. Candes and T. Tao, "Near-optimal signal recovery from random projections: Universal encoding strategies?," *Information Theory, IEEE Transactions on*, vol. 52, no. 12, pp. 5406–5425, 2006.
- [2] H. Rauhut, "Compressive sensing and structured random matrices," Theoretical foundations and numerical methods for sparse recovery, vol. 9, pp. 1–92, 2010.
- [3] M. Lustig, D. Donoho, and J.M. Pauly, "Sparse MRI: The application of compressed sensing for rapid mr imaging," *Magnetic Resonance in Medicine*, vol. 58, no. 6, pp. 1182–1195, 2007.
- [4] F. Knoll, C. Clason, C. Diwoky, and R. Stollberger, "Adapted random sampling patterns for accelerated MRI," *Magnetic Resonance Materials* in *Physics, Biology and Medicine*, vol. 24, no. 1, pp. 43–50, 2011.
- [5] Gilles Puy, Pierre Vandergheynst, and Yves Wiaux, "On variable density compressive sampling," Signal Processing Letters, IEEE, vol. 18, no. 10, pp. 595–598, 2011.
- [6] F. Krahmer and R. Ward, "Beyond incoherence: stable and robust sampling strategies for compressive imaging," preprint, 2012.
- [7] N. Chauffert, P. Ciuciu, and P. Weiss, "Variable density compressed sensing in MRI. Theoretical VS heuristic sampling strategies.," in proceedings of IEEE ISBI, 2013.
- [8] H. Wang, X. Wang, Y. Zhou, Y. Chang, and Y. Wang, "Smoothed random-like trajectory for compressed sensing MRI," in *Engineering* in Medicine and Biology Society (EMBC), 2012 Annual International Conference of the IEEE, 2012, pp. 404–407.
- [9] A. M. Frieze and J. E. Yukich, "Probabilistic analysis of the tsp," in *The traveling salesman problem and its variations*, G. Gutin and A. P. Punnen, Eds., vol. 12 of *Combinatorial optimization*, pp. 257–308. Springer, 2002.
- [10] J. Beardwood, J.H. Halton, and J.M. Hammersley, The shortest path through many points, vol. 55, 1959.
- [11] J.E. Yukich, Probability theory of classical Euclidean optimization problems, Springer, 1998.
- [12] Marco F Duarte and Yonina C Eldar, "Structured compressed sensing: From theory to applications," Signal Processing, IEEE Transactions on, vol. 59, no. 9, pp. 4053–4085, 2011.
- [13] WanSoo T Rhee and Michel Talagrand, "A sharp deviation inequality for the stochastic traveling salesman problem," *The Annals of Probability*, vol. 17, no. 1, pp. 1–8, 1989.
- [14] Sanjeev Arora, "Polynomial time approximation schemes for euclidean traveling salesman and other geometric problems," *Journal of the ACM* (*JACM*), vol. 45, no. 5, pp. 753–782, 1998.
- [15] P. Merz and B. Freisleben, "Genetic local search for the TSP: New results," in *IEEE International Conference on Evolutionary Computation*, 1997, pp. 159–164.