

HAL
open science

Spikes super-resolution with random Fourier sampling

Yann Traonmilin, Nicolas Keriven, Rémi Gribonval, Gilles Blanchard

► **To cite this version:**

Yann Traonmilin, Nicolas Keriven, Rémi Gribonval, Gilles Blanchard. Spikes super-resolution with random Fourier sampling. SPARS workshop 2017, Jun 2017, Lisbonne, Portugal. 2017. hal-01509863

HAL Id: hal-01509863

<https://inria.hal.science/hal-01509863v1>

Submitted on 20 Apr 2017

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.

Copyright

Spikes super-resolution with random Fourier sampling

Yann Traonmilin*, Nicolas Keriven and Rémi Gribonval
 INRIA Rennes - Bretagne Atlantique, Campus de Beaulieu,
 FR-35042 Rennes Cedex, France
 Email: yann.traonmilin@inria.fr

Gilles Blanchard
 Universität Potsdam, Institut für Mathematik
 Am neuen Palais 10, 14469 Potsdam, Germany

Abstract—We leverage recent results from machine learning to show theoretically and practically that it is possible to stably recover a signal made of few spikes (in the gridless setting) from few random weighted Fourier measurements. Given a free choice of frequencies, a number of measurements lower than with the traditional low-pass filter (uniform sampling of low frequencies) guarantees stable recovery.

I. INTRODUCTION

Recovering sums of Diracs from linear observations with convex continuous variational methods has recently been a subject of interest: it was shown that sums of sufficiently separated Diracs (spikes) can be recovered in a gridless setting from their low-pass filtered version [3], [4], [5]. This super-resolution problem has further been linked with the recovery of probability densities from random empirical generalized moments (sketches) [6], [7]. These results suggest that few spikes can be recovered using random Fourier measurements instead of regular low frequency Fourier measurements.

In this contribution, we show that random weighted Fourier observations guarantee the success of an ideal super-resolution decoder. We then study the effect of different parameters of the problem on the performance of a greedy heuristic used to approach the ideal estimation method. In particular, super-resolution can be performed with fewer measurements than the conventional low-pass filter.

II. RECOVERY OF SUMS OF DIRACS

Denote δ_t the Dirac measure at position t in \mathbb{R}^d . We aim at recovering elements of the set $\Sigma_{k,\epsilon} = \{\sum_{i=1,k} a_i \delta_{t_i} : \forall k \neq l, \|t_k - t_l\|_2 \geq \epsilon, \|t_i\|_\infty \leq 1, a_i \in \mathbb{R}_+, t_i \in \mathbb{R}^d\}$ given some linear observations. The resolution parameter ϵ denotes the minimum separation between spikes. We study the recovery of $x_0 \in \Sigma_{k,\epsilon}$, from noisy linear observations $Ax_0 + e$ with $Ax_0 = (\int_t x_0(t) f_i(t) dt)_{i=1,m}$ where $f_i(t) = e^{j(\omega_i, t)} / c_{\omega_i}$, $(\omega_i)_{i=1,m}$ is a set of frequencies in \mathbb{R}^d and c_{ω_i} is a weighting scheme. We consider two such operators:

- A_U : **Uniform Fourier sampling (low-pass filter)**: $(\omega_i)_{i=1,m}$ is a uniform sampling of the set $[-\frac{\pi q}{2}, \frac{\pi q}{2}]^d$ where q is an integer and $m = (2q + 1)^d$.
- A_R : **Random weighted Fourier sampling**: Each ω_i is a frequency randomly drawn according to the distribution with probability density proportional to $c_\omega e^{-\sigma^2 \|\omega\|_2^2 / 2}$ (where σ is the parameter tuning the frequency distribution, $c_\omega = \sqrt{2 + \sigma^2 \|\omega\|_2^2 + \sigma^4 \|\omega\|_2^4}$ is a weighting term).

In 1D, convex recovery from observation with A_U is possible as soon as $m \geq \frac{2}{\epsilon}$ [3] ($m \geq O(1/\epsilon)$ being a necessary condition [10]). With any A , robust and stable recovery is possible [2] with the “ideal decoder”

$$x^* = \operatorname{argmin}_{x \in \Sigma_{k,\epsilon}} \|Ax - (Ax_0 + e)\|_2 \quad (1)$$

provided A satisfies a restricted isometry property (RIP) on the set $\Sigma_{k,\epsilon} - \Sigma_{k,\epsilon}$ (differences of elements of $\Sigma_{k,\epsilon}$). An operator A obeys a RIP of constant δ on a set \mathcal{S} if for any $x \in \mathcal{S}$,

$$(1 - \delta) \|x\|_2^2 \leq \|Ax\|_2^2 \leq (1 + \delta) \|x\|_2^2. \quad (2)$$

The RIP does not generally hold with typical norms $\|\cdot\|$ in the space \mathcal{B} of Radon measures over \mathbb{R}^d such as the total variation

norm. However, when $\|\cdot\| := \|\cdot\|_h = \|h \star \cdot\|_2$ where h is a Gaussian convolution kernel, we establish that the RIP is verified with high probability for the random weighted Fourier measurements A_R for large enough m . The proof relies on concentration of measure arguments [1], [9] and on the (non trivial) fact that the normalized secant set of $\Sigma_{k,\epsilon}$ (the set $(\Sigma_{k,\epsilon} - \Sigma_{k,\epsilon}) \cap S(1)$) has a finite covering number with respect to $\|\cdot\|_h$. Using this we further prove:

Theorem 1. Let $\sigma_k := \frac{1}{2.4(\ln k + 10)}$, $\epsilon > 0$. Consider $\sigma \leq \sigma_k \epsilon$, $h(t) = e^{-\|t\|_2^2 / (2\sigma^2)}$, and assume

$$m \geq O(k^2 d^3 \operatorname{polylog}(k, d) \log(1/\epsilon)). \quad (3)$$

Then the random Fourier sampling operator A_R has the RIP on $\Sigma_{k,\epsilon} - \Sigma_{k,\epsilon}$ with high probability, hence for any $x_0 \in \mathcal{B}$ and $y = Ax_0 + e$, with high probability on the draw of A_R we have

$$\|x^* - x_0\|_h \lesssim \|e\|_2 + d_h(x_0, \Sigma) \quad (4)$$

where x^* is the minimizer in (1) and $d_h(x_0, \Sigma_{k,\epsilon}) = \inf_{x \in \Sigma_{k,\epsilon}} \|x_0 - x\|_h$ is the modeling error.

The important facts are that for fixed k, d , only $m = O(\log(1/\epsilon))$ measures are sufficient for recovery (compared to the low-pass filter version where, in 1D, $m = O(1/\epsilon)$ are necessary). This theorem also gives a suitable frequency distribution for A_R .

III. EXPERIMENTS AND PERSPECTIVES

CLOMPR is an adaptation of orthogonal matching pursuit with replacement to the off-the-grid setting [6]. It was shown to perform well in a machine learning setting (compressive K-means clustering [7]) with $O(kd)$ measurements being sufficient in practice to recover k spikes (associated to k clusters) measured with A_R . In the experiments below we generated random k -mixtures of ϵ -separated Diracs in dimension $d = 2$, applied A_R (resp. A_U), decoded with CLOMPR, and tested for exact recovery to obtain phase transition curves with respect to various parameters.

In Figure 1, we verify that the frequency distribution parameter σ can be chosen proportional to ϵ . In Figure 2 and Figure 3, a comparison with the low-pass filter A_U is made. For the low-pass filter the number of measurements corresponds to the cut-off frequency and the observations confirm that $m \gtrsim 1/\epsilon$ is needed to recover the spikes. With random Fourier measurements, we observe that recovery is improved beyond this linear limit while not fully reaching the theoretical sufficient behavior of $m \gtrsim O(\log(1/\epsilon))$ when the number k of spikes increases. This may be due to the fact that CLOMPR is only a heuristic not guaranteed to solve (1). Figure 4 shows that recovery is stable to Gaussian noise according to the localization error: $\sum_i \min_k \|t_i^* - t_k\|_2^2$ where t_i^* are the locations of the estimated spikes and t_i are the locations of the spikes of x_0 .

These results open an interesting line of research for the design of acquisitions systems for point sources and for theoretical recovery guarantees in a similar set up, e.g. in radio astronomy [8]. In particular, can we improve the theoretical bound for the number of measurements to $O(kd \cdot \operatorname{polylog}(k, d))$? Is it possible to match the bound $O(\log(1/\epsilon))$ using a practical reconstruction scheme?

Fig. 1. Left: Probability of successful reconstruction of a mixture of 6 ϵ -separated Diracs, using CLOMPR, depending on σ (sampling scheme) and ϵ . Reconstruction is declared successful if the localization error is lower than $\epsilon/3$. Red line: $\sigma \propto \epsilon$. Right : An example of perfect reconstruction.

Fig. 2. Probability of successful reconstruction depending on the number of measurements m and separation ϵ for random Fourier observations. Red line: linear relation $m \propto 1/\epsilon$. Green line: theoretical dependency in $\log(1/\epsilon)$. Left: $k = 4$ spikes. Right: $k = 12$ spikes

Fig. 3. Probability of successful reconstruction depending on the number of measurements m and separation ϵ for regular Fourier observations (ideal low-pass filter). Red line: linear relation $m \propto 1/\epsilon$. Green line: theoretical dependency in $\log(1/\epsilon)$. Left: $k = 4$ spikes. Right: $k = 12$ spikes.

REFERENCES

- [1] R. Baraniuk, M. Davenport, R. DeVore, and M. Wakin. A Simple Proof of the Restricted Isometry Property for Random Matrices. *Constructive Approximation*, 28(3):253–263, Dec. 2008.
- [2] A. Bourrier, M. Davies, T. Peleg, P. Perez, and R. Gribonval. Fundamental performance limits for ideal decoders in high-dimensional linear inverse problems. *Information Theory, IEEE Transactions on*, 60(12):7928–7946, Dec 2014.
- [3] E. J. Candès and C. Fernandez-Granda. Super-resolution from noisy data. *Journal of Fourier Analysis and Applications*, 19(6):1229–1254, 2013.
- [4] Y. De Castro, F. Gamboa, D. Henrion, and J.-B. Lasserre. Exact solutions to super resolution on semi-algebraic domains in higher dimensions. *arXiv preprint arXiv:1502.02436*, 2015.
- [5] V. Duval and G. Peyré. Exact support recovery for sparse spikes deconvolution. *Foundations of Computational Mathematics*, 15(5):1315–1355, 2015.

Fig. 4. Behavior of the reconstruction error with respect to noise for different separations. Left : $k = 4$ spikes. Right : $k = 12$ spikes.

- [6] N. Keriven, A. Bourrier, R. Gribonval, and P. Pérez. Sketching for Large-Scale Learning of Mixture Models. Preprint, June 2016.
- [7] N. Keriven, N. Tremblay, Y. Traonmilin, and R. Gribonval. Compressive k-means. *ICASSP 2017*, 2017.
- [8] H. Pan, T. Blu, and M. Vetterli. Towards Generalized FRI Sampling with an Application to Source Resolution in Radioastronomy. *IEEE Transactions on Signal Processing*, PP(99):1–1, 2016.
- [9] G. Puy, M. E. Davies, and R. Gribonval. Recipes for stable linear embeddings from hilbert spaces to \mathbb{R}^m . *arXiv preprint arXiv:1509.06947*, 2015.
- [10] G. Tang. Resolution limits for atomic decompositions via Markov-Bernstein type inequalities. In *Proceedings of the 10th International Conference on Sampling Theory and Applications*, pages 548–552, 2015.