

HAL
open science

Geometrical interpretation and improvements of the Blahut-Arimoto's algorithm

Ziad Naja, Florence Alberge, Pierre Duhamel

► **To cite this version:**

Ziad Naja, Florence Alberge, Pierre Duhamel. Geometrical interpretation and improvements of the Blahut-Arimoto's algorithm. ICASSP 2009 - 34th IEEE International Conference on Acoustics, Speech and Signal Processing, Apr 2009, Taipei, Taiwan. pp.2505 - 2508, 10.1109/ICASSP.2009.4960131 . hal-00445714

HAL Id: hal-00445714

<https://hal.science/hal-00445714>

Submitted on 11 Jan 2010

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.

GEOMETRICAL INTERPRETATION AND IMPROVEMENTS OF THE BLAHUT-ARIMOTO'S ALGORITHM

Ziad NAJA⁽¹⁾, Florence ALBERGE⁽¹⁾, Pierre DUHAMEL⁽²⁾

Laboratoire des signaux et systèmes (L2S)
Univ Paris-Sud⁽¹⁾, CNRS⁽²⁾

Supelec, 3 rue Joliot-Curie 91192 Gif-sur-Yvette cedex (France)
E-mails: {naja, alberge, pierre.duhamel}@lss.supelec.fr

ABSTRACT

The paper first recalls the Blahut Arimoto algorithm for computing the capacity of arbitrary discrete memoryless channels, as an example of an iterative algorithm working with probability density estimates. Then, a geometrical interpretation of this algorithm based on projections onto linear and exponential families of probabilities is provided. Finally, this understanding allows also to propose to write the Blahut-Arimoto algorithm, as a true proximal point algorithm. It is shown that the corresponding version has an improved convergence rate, compared to the initial algorithm, as well as in comparison with other improved versions.

Index Terms— Iterative algorithm, Blahut-Arimoto algorithm, Geometrical interpretation, Convergence speed, Proximal point method.

1. INTRODUCTION

In 1972, R. Blahut and S. Arimoto [1, 2] received the Information Theory Paper Award for their Transactions Papers on how to compute numerically the capacity of memoryless channels with *finite* input and output alphabets.

The Blahut-Arimoto algorithm was recently extended to channels with memory and finite input alphabets and state spaces [3].

Recently, an algorithm was proposed for computing the capacity of memoryless channels with *continuous* input and/or output alphabets where the Blahut-Arimoto algorithm is not directly applied [4].

In [5], information geometric interpretation of the Blahut-Arimoto algorithm in terms of alternating information projection was provided. Based on this last approach, Matz [6] proposed a modified Blahut-Arimoto algorithm that converges significantly faster than the standard one.

The algorithm proposed by Matz is based on an approximation of a proximal point algorithm. Instead, we propose a true proximal point reformulation that permits to accelerate the convergence speed compared to the classical Blahut-Arimoto algorithm and also to the approach in [6].

Our contributions regarding capacity computation for discrete memoryless channels (DMCs) in this paper are:

- Geometrical interpretation of Blahut-Arimoto algorithm in terms of projection onto linear and exponential families of probability.
- **True** proximal point interpretation.
- Improvement of the convergence rate based on the proximal point formulation.

Thanks to Newcom++ WPR4 for funding.

2. TOOLS

2.1. Kullback-Leibler divergence and Mutual Information

The Kullback-Leibler divergence (KLD) [7, 8] is defined for two probability distributions $p = \{p(x), x \in \mathbf{X}\}$ and $q = \{q(x), x \in \mathbf{X}\}$ of a discrete random variable \mathbf{X} taking their values \mathbf{x} in a discrete set \mathbf{X} by:

$$D(p||q) = \sum_{\mathbf{x} \in \mathbf{X}} p(\mathbf{x}) \log \frac{p(\mathbf{x})}{q(\mathbf{x})}$$

The KLD(also called relative entropy) has some of the properties of a metric: $D(p||q)$ is always non-negative, and is zero if and only if $p = q$. However, it is not a true distance between distributions since it is not symmetric ($D(p||q) \neq D(q||p)$) and does not satisfy the triangle inequality in general. Nonetheless, it is often useful to think of relative entropy as a distance between distributions.

The channel capacity is given by:

Fig. 1. Channel model

$$C = \max_{p(x)} I(X, Y)$$

Where the mutual information of the two discrete random variables \mathbf{X} and \mathbf{Y} is given by :

$$I(X, Y) = \mathbb{E}_p \{D(p(y|x)||p(y))\}$$

2.2. Linear and exponential families of probability

A linear family of probability is defined as [5] :

$$\forall f_1, f_2, \dots, f_K \in \mathbf{X} \text{ and } \forall \alpha_1, \alpha_2, \dots, \alpha_K$$

$$\mathcal{L} = \{p : \mathbb{E}_p(f_i(x)) = \alpha_i, 1 \leq i \leq K\}$$

The expected value $\mathbb{E}_p(f_i(x))$ of the random variable x with respect to the distribution $p(x)$ is restricted to α_i . A linear family of probability is characterized by $\{f_i(x)\}_{1 \leq i \leq K}$ and $\{\alpha_i\}_{1 \leq i \leq K}$.

The vector $\alpha = [\alpha_1, \dots, \alpha_k]$ serves as a coordinate system in the manifold of the linear family. These 4 coordinates are called "mixture coordinates".

An exponential family [5] of discrete probability distributions $p(x)$ on an alphabet X is the set

$$\mathcal{E} = \left\{ p : p(x) = \frac{Q(x) \exp \sum_{i=1}^K (\theta_i f_i(x))}{\sum_x Q(x) \exp \sum_{i=1}^K (\theta_i f_i(x))} \right\}$$

The exponential family \mathcal{E} is completely defined by $f_i(x)$ and $Q(x)$ and parameterized by θ_i .

The distribution $Q(x)$ is itself an element of the exponential family. Any element of \mathcal{E} could play the role of $Q(x)$, but if it is necessary to emphasize the dependence of \mathcal{E} on $Q(x)$, we will write \mathcal{E}_Q .

3. BLAHUT-ARIMOTO-TYPE ALGORITHM

3.1. The original Blahut-Arimoto algorithm

Let consider the case of a discrete memoryless channel with input symbol X taking its values in the set $\{x_0, \dots, x_M\}$ and output symbol Y taking its values in the set $\{y_0, \dots, y_N\}$. This channel is defined by its transition probabilities channel matrix Q as $[Q]_{ij} = Q_{i|j} = Pr(Y = y_i | X = x_j)$. We also define $p_j = Pr(X = x_j)$ and $q_i = Pr(Y = y_i)$.

The mutual information is given by:

$$I(X, Y) = I(p, Q) = \sum_{j=0}^M \sum_{i=0}^N p_j Q_{i|j} \log \frac{Q_{i|j}}{q_i} = \sum_{j=0}^M p_j D(Q_j || q)$$

And the channel capacity by:

$$C = \max_p I(p, Q)$$

By solving this maximization problem and taking into consideration the normalization condition: $\sum_x p(x) = 1$, we find:

$$p_j = \frac{p_j \exp(D(P(Y|X=x_j)||P(Y)))}{\sum_j p_j [\exp(D(P(Y|X=x_j)||P(Y)))]}$$

Hence, the Classical Blahut-Arimoto algorithm [1, 2] is an iterative procedure:

$$p^{(k+1)}(x) = \frac{p^{(k)}(x) \exp(D_x^k)}{\sum_x p^{(k)}(x) \exp(D_x^k)} \quad (1)$$

with $D_x^k = D(p(Y = y|X = x)||p(Y = y^{(k)}))$.

3.2. Geometrical Interpretation of Blahut-Arimoto Algorithm

The Blahut-Arimoto algorithm in (1) can be recalculated as a minimization problem:

$$\begin{cases} \min_p & D(p(x)||p^{(k)}(x)) \\ s.c & I^{(k)}(p(x)) = \alpha \\ s.c & \sum_x p(x) = 1 \end{cases}$$

where $I^{(k)}(p(x)) = \mathbb{E}_p\{D(p(y|x)||p^{(k)}(y))\}$ is the current capacity estimate at the iteration k and α is related to the Lagrangian multiplier of this minimization problem.

The Lagrangian corresponding to this minimization problem can be written as follow:

$$\mathcal{L} = D(p(x)||p^{(k)}(x)) - \lambda_1 (I^{(k)}(p(x)) - \alpha) - \lambda_2 (\sum_x p(x) - 1)$$

$$\frac{\partial \mathcal{L}}{\partial p(x)} = 0 \Rightarrow \log(p(x)) + 1 - \log(p^{(k)}(x)) - \lambda_1 D_x^k - \lambda_2 = 0 \text{ and } p(x) = p^{(k)}(x) \exp(\lambda_2 - 1) \exp(\lambda_1 D_x^k)$$

Taking into consideration the normalization constraint, we can easily obtain that $\exp(\lambda_2 - 1) = \frac{1}{\sum_x p^{(k)}(x) \exp(\lambda_1 D_x^k)}$ and $p^{(k+1)}(x) =$

$$\frac{p^{(k)}(x) \exp(\lambda_1 D_x^k)}{\sum_x p^{(k)}(x) \exp(\lambda_1 D_x^k)}$$

In the following, we will see that this parameter λ_1 is a step size parameter which, for convenient values, can accelerate the convergence

speed of the classical Blahut-Arimoto algorithm in which $\lambda_1 = 1$. So the Blahut-Arimoto Algorithm can be interpreted as the projection of $p^{(k)}(x)$ onto a linear family of probability \mathcal{L} at the point $p^{(k+1)}(x)$ where \mathcal{L} is defined by $f_1(x) = D_x^k = D(p(y/x)||p^{(k)}(y))$ and α_1^k such as $\mathbb{E}_p(D_x^k) = \alpha_1^k$.

By choosing increasing α_1^k , we would ensure that the mutual information increases from one iteration to the other ($I^{(k+1)}(p(x)) \geq I^{(k)}(p(x))$). However, this quantity is only implicitly defined in the algorithm and an appropriate choice is not available. In the following, we show that this problem will be solved based on a proximal point interpretation that ensures that the mutual information increases during iterations.

Note that this linear family of probability is changing from one iteration to the other.

On the other hand, the Blahut-Arimoto algorithm can be interpreted as the projection of a probability density function (pdf) onto an exponential family of probability \mathcal{E} defined by $Q(x) = p^{(k)}(x)$, $f_1^{(k)}(x) = D_x^k$ and parametrized with $\theta_1^{(k)}$ at the point $p^{(k+1)}(x)$.

To do this, we should solve this problem:

$$\begin{cases} \min_{\theta} & D(R(x)||p(x, \theta)) \\ p(x, \theta) & = \frac{Q(x) \exp(\theta f_1(x))}{\sum_x Q(x) \exp(\theta f_1(x))} \end{cases}$$

where $R(x)$ is a certain pdf. We try now to find some interesting characteristics of $R(x)$. To do this, let solve the minimization problem given above. $\sum_x \frac{\partial (R(x) \log p(x))}{\partial \theta} = 0$ with $\log p(x, \theta) = \log Q(x) + \theta f_1(x) - \log(\sum_x Q(x) \exp(\theta f_1(x)))$

$$\text{So } \sum_x R(x) f_1(x) - \frac{\sum_x R(x) \sum_x Q(x) f_1(x) \exp(\theta f_1(x))}{\sum_x Q(x) \exp(\theta f_1(x))} = 0$$

Hence $\sum_x R(x) f_1(x) - \frac{\sum_x Q(x) f_1(x) \exp(\theta f_1(x))}{\sum_x Q(x) \exp(\theta f_1(x))} \sum_x R(x) = 0$ leading to $\sum_x (R(x) - p(x, \theta)) f_1(x) = 0$ having that $\sum_x R(x) = 1$ and $p(x, \theta) = \frac{Q(x) \exp(\theta f_1(x))}{\sum_x Q(x) \exp(\theta f_1(x))}$.

We obtain

$$\sum_x (R(x) - p^{(k+1)}(x)) D_x^k = 0$$

Which can be reformulated as

$$I(R, Q) = \mathbb{E}_R(D_x^k) = \mathbb{E}_p^{(k+1)}(D_x^k) = I(p^{(k+1)}(x), Q) \geq I(p^{(k)}(x))$$

Hence the Blahut-Arimoto algorithm can be interpreted as the projection of pdfs $R(x)$ with higher mutual information than $I(p^{(k)}(x))$ onto an exponential family \mathcal{E} defined by $Q(x) = p^{(k)}(x)$, $f_1^{(k)}(x) = D_x^k$ and parameterized by $\theta_1^{(k)} = 1/\lambda_k$ at the point $p^{(k+1)}(x)$. Note that this exponential family is also changing from iteration to another since $Q(x)$ and $f_1^{(k)}(x)$ depends on the iteration. Here again, an appropriate choice of the parameter for increasing convergence rate is difficult, because of the implicit definition of the family. Thus, a proximal point interpretation maximizing explicitly the mutual information is considered with a given penalty term.

3.3. Proximal point interpretation of B.A. and amelioration in terms of convergence speed

Following the results above, and based on a proximal point interpretation, we can solve the problem stated by the implicit definition of the families. In fact, we propose a clear equivalence with a true proximal point interpretation, in which all constants are explicitly defined, thus allowing to propose convergence rate improvement. It is easily shown that the Blahut-Arimoto algorithm is equivalent to

$$p^{(k+1)}(x) = \arg \max_p \{I^{(k)}(p(x)) - D(p(x)||p^{(k)}(x))\} \quad (2)$$

In fact, by deriving this expression over $p(x)$ and set it equal to zero, we find exactly the iterative expression of the Blahut-Arimoto algorithm.

But till now we cannot say that the Blahut-Arimoto algorithm can be interpreted as a proximal point method since the cost function $I^{(k)}(p(x))$ depends on the iterations, just like the families were depending on the iterations. In fact, a true proximal point algorithm can be written for a maximization problem [9] as follow :

$$\theta^{(k+1)} = \arg \max_{\theta} \{\xi(\theta) - \beta_k \|\theta - \theta^{(k)}\|^2\} \quad (3)$$

in which $\xi(\theta)$, the cost function to be maximized, is independent from the iterations, $\|\theta - \theta^{(k)}\|^2$ is a penalty term which ensures that the update $\theta^{(k+1)}$ remains in the vicinity of $\theta^{(k)}$ and β_k is a sequence of positive parameters. In [10], Rockafellar showed that superlinear convergence of this method is obtained when the sequence β_k converges towards zero.

The definition of the proximal point algorithm in (3) can be generalized to a wide range of penalty terms leading to this general formulation:

$$\theta^{(k+1)} = \arg \max_{\theta} \{\xi(\theta) - \beta_k f(\theta, \theta^{(k)})\}$$

where $f(\theta, \theta^{(k)})$ is always non negative and $f(\theta^{(k)}, \theta^{(k)}) = 0$. The mutual information $I(p(x))$ can be expressed as:

$$I(p(x)) = I^{(k)}(p(x)) - D(q(y)||q^{(k)}(y)) \quad (4)$$

Introducing (4) in (2) leads to $\arg \max_p \{I(p(x)) - (D(p(x)||p^{(k)}(x)) - D(q(y)||q^{(k)}(y)))\}$

This new formulation establishes a clear link with the definition of the capacity based on the mutual information. However, for a true proximal point formulation, we need to show that:

$$D(p(x)||p^{(k)}(x)) - D(q(y)||q^{(k)}(y)) \geq 0$$

with equality iff $p(x) = p^{(k)}(x)$ and $q(y) = q^{(k)}(y)$ in order to prove that the Blahut-Arimoto is a proximal point algorithm.

The penalty term $D(p(x)||p^{(k)}(x)) - D(q(y)||q^{(k)}(y))$ can be rewritten as $\mathbb{E}_{p(x,y)} [\log \frac{p(x)\sum_{\tilde{x}} p(y|\tilde{x})p^{(k)}(\tilde{x})}{p^{(k)}(x)\sum_{\tilde{x}} p(y|\tilde{x})p(\tilde{x})}]$.

We can also write according to Jensen's inequality [7] :

$$\mathbb{E}_{p(x,y)} [-\log \frac{p^{(k)}(x)\sum_{\tilde{x}} p(y|\tilde{x})p(\tilde{x})}{p(x)\sum_{\tilde{x}} p(y|\tilde{x})p^{(k)}(\tilde{x})}] \quad (5)$$

$$\geq -\log(\sum_y \sum_x p(x,y)) = 0 \quad (6)$$

This proves that the Blahut-Arimoto algorithm can be interpreted as a true proximal point method where the cost function is the true mutual information and the penalty term reads

$$D(p(x)||p^{(k)}(x)) - D(q(y)||q^{(k)}(y))$$

The corresponding proximal point algorithm reads:

$$p^{(k+1)}(x) = \arg \max_{p(x)} \left\{ I(p(x)) - \lambda_k (D(p(x)||p^{(k)}(x)) - D(q(y)||q^{(k)}(y))) \right\} \quad (7)$$

where λ_k is the step size introduced in order to accelerate the convergence rate of the classical Blahut-Arimoto algorithm.

By deriving this function

$$I(p(x)) - \lambda_k (D(p(x)||p^{(k)}(x)) - D(q(y)||q^{(k)}(y)))$$

and set it equal to zero we find:

$$p^{(k+1)}(x) = p^{(k)}(x) \exp \left\{ \sum_y p(y|x) \log \frac{q(y)}{q^{(k)}(y)} - \frac{1}{\lambda_k} + \frac{1}{\lambda_k} \sum_y p(y|x) \log \frac{p(y|x)}{q^{(k)}(y)} \right\}$$

Here, it is important to note that we can obtain the classical case by simply replacing λ_k by 1.

Moreover, we can also obtain the approach proposed by Matz [6] by intuitively replacing the probability distribution $q(y)$ in the right hand of the equation by the same distribution calculated at the previous iteration ($q^{(k)}(y)$). Namely:

$$p^{(k+1)}(x) = p^{(k)}(x) \exp \left\{ \sum_y p(y|x) \log \frac{q^{(k)}(y)}{q^{(k)}(y)} - \frac{1}{\lambda_k} + \frac{1}{\lambda_k} \sum_y p(y|x) \log \frac{p(y|x)}{q^{(k)}(y)} \right\}$$

After normalization, we get $p^{(k+1)}(x) = p^{(k)}(x) \exp(D_x^k/\lambda_k)$ which is the expression of Matz's approach. This is globally similar to the One-Step-Late algorithm suggested by Green[11]

We conclude that Matz's approach is based on an approximation of the proximal point method, but what is lost in comparison with the true proximal point method is the guarantee that the method converges, since convergence conditions must be reviewed again.

We can write according to (7):

$$I(p^{(k+1)}(x)) - \lambda_k (D(p^{(k+1)}(x)||p^{(k)}(x)) - D(q^{(k+1)}(y)||q^{(k)}(y))) \geq I(p^{(k)}(x)) - \lambda_k (D(p^{(k)}(x)||p^{(k)}(x)) - D(q^{(k)}(y)||q^{(k)}(y)))$$

Hence

$$I(p^{(k)}(x)) + \lambda_k (D(p^{(k+1)}(x)||p^{(k)}(x)) - D(q^{(k+1)}(y)||q^{(k)}(y))) \geq I(p^{(k+1)}(x))$$

To ensure the increasing of the mutual information during iterations, we must have:

$$I(p^{(k+1)}(x)) \geq I(p^{(k)}(x))$$

So that $\lambda_k (D(p^{(k+1)}(x)||p^{(k)}(x)) - D(q^{(k+1)}(y)||q^{(k)}(y))) \geq 0$ which is true, from (5) for every $\lambda_k \geq 0$ which is not true in the approach proposed by Matz. In our method, we choose λ_k such that:

$$\max_{\lambda_k} \lambda_k (D(p^{(k+1)}(x)||p^{(k)}(x)) - D(q^{(k+1)}(y)||q^{(k)}(y)))$$

in which $p^{(k+1)}(x)$ and $q^{(k+1)}(y)$ depend on λ_k .

This ensures that the difference between $I(p^{(k+1)}(x))$ and $I(p^{(k)}(x))$ is as maximum as possible from one iteration to the other one. Note that this maximization problem is solved by the conjugate gradient method which gives the most convenient value of the step size λ_k comparing to the approach proposed by Matz.

Note that, in terms of algorithmic complexity, the updated value of λ_k in each iteration requires:

(N+M+1) divisions and (N+M) multiplications in Matz's approach. (2N+M+1) divisions, (2N+M+2) multiplications and 2 additions in our case based on the proximal point method.

Hence, our method requires less than twice operations per iteration compared to the approach proposed by Matz, however, it converges faster (as we can see in the simulation results showed below, the iteration number is divided by two in the worst case). A compromise must be established depending on our interests.

4. SIMULATION RESULTS

First, we test the 3 versions of the Blahut-Arimoto iterative algorithm on a Discrete Binary Symmetric Channel (DBSC) defined by the transition matrix :

$$Q = \begin{Bmatrix} 0.7 & 0.2 & 0.1 \\ 0.1 & 0.2 & 0.7 \end{Bmatrix}$$

The results (fig.2) show that the channel capacity is achieved after 20 iterations in the classical case, 7 iterations in Matz's approach and 4 iterations in our case (with a precision of 10^{-11}).

Fig. 2. Comparison between the 3 approaches in the case of a DBSC channel

A second example intends to characterize better the efficiency of our method in comparison with the one by Matz. In order to do so we need a higher dimension problem. We have chosen the discretization of some continuous Gaussian Bernoulli-Gaussian channel in order to form a transition channel matrix Q with higher dimensions. Such a channel is defined as follows :

$$y_k = x_k + b_k + \gamma_k$$

where

- $b \sim \mathcal{N}(0, \sigma_b^2)$
- $\gamma_k = e_k g_k$ with $e : \text{Bernoulli}(p)$ sequence
- $g \sim \mathcal{N}(0, \sigma_g^2)$ with $\sigma_b^2 \ll \sigma_g^2$

Hence

$$y_k = x_k + n_k$$

with

$$p(n_k) = (1-p)\mathcal{N}(0, \sigma_b^2) + p\mathcal{N}(0, \sigma_b^2 + \sigma_g^2)$$

The output y_k has been discretized on 40 values, and the input x_k on 10 values. The results plotted on (fig.3) for parameters ($p = 0.3, \sigma_b = 0.01, \sigma_g = 1$) show the acceleration of the Blahut-Arimoto algorithm from 14 iterations in Matz's approach to 7 iterations in our method.

5. CONCLUSIONS

We have proposed geometrical interpretations and improvements on the Blahut-Arimoto (BA) algorithm for computing the capacity of discrete memoryless channels (DMC). Based on the true proximal point approach and solving the maximization problem with the conjugate gradient method, we have accelerated the convergence rate of this iterative algorithm compared to the approach proposed by Matz which is based on an approximation of the proximal point method. We are currently investigating the use of similar techniques for improving the convergence rate of other iterative algorithms.

Fig. 3. Comparison between the 2 approaches in the case of a Gaussian Bernoulli-Gaussian channel

6. REFERENCES

- [1] S. Arimoto, "An algorithm for computing the capacity of arbitrary discrete memoryless channels," *IEEE Trans. Inf. Theory*, vol. 18, pp. 14–20, 1972.
- [2] R. E. Blahut, "Computation of channel capacity and rate-distortion functions," *IEEE Trans. Inf. Theory*, vol. 18, pp. 460–473, 1972.
- [3] F. Dupuis, W. Yu, and F. Willems, "Arimoto-Blahut algorithms for computing channel capacity and rate-distortion with side-information," in *ISIT*, 2004.
- [4] J. Dauwels, "On graphical models for communications and machine learning: Algorithms, bounds, and analog implementation," Ph.D. dissertation, May 2006.
- [5] I. Csiszár and G. Tusnády, "Information geometry and alternating minimization procedure," *Statistics and Decisions*, vol. supplement issue 1, pp. 205–237, 1984.
- [6] G. Matz and P. Duhamel, "Information geometric formulation and interpretation of accelerated Blahut-Arimoto-Type algorithms," in *Proc. Information Theory Workshop*, 2004.
- [7] T. M. Cover and J. A. Thomas, *Elements of Information Theory*. Wiley, New York, 1991.
- [8] R. G. Gallager, *Information Theory and Reliable Communication*. Wiley, New York, 1968.
- [9] G. Vige, "Proximal-point algorithm for minimizing quadratic functions," INRIA,RR-2610, Tech. Rep., 1995.
- [10] R. T. Rockafellar, "Monotone operators and the proximal point algorithm," *SIAM Journal on Control and Optimization*, vol. 14, pp. 877–898, 1976.
- [11] P. J. Green, "On use of the EM algorithm for penalized likelihood estimation," *Journal of the Royal Statistical Society*, 1990.