

HAL
open science

Exact recovery analysis of non-negative orthogonal matching pursuit

Thi Thanh Nguyen, Charles Soussen, Jérôme Idier, El-Hadi Djermoune

► **To cite this version:**

Thi Thanh Nguyen, Charles Soussen, Jérôme Idier, El-Hadi Djermoune. Exact recovery analysis of non-negative orthogonal matching pursuit. Signal Processing with Adaptive Sparse Structured Representations Workshop, SPARS 2019, Jul 2019, Toulouse, France. hal-02378709

HAL Id: hal-02378709

<https://hal.science/hal-02378709v1>

Submitted on 25 Nov 2019

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.

Exact Recovery Analysis of Non-Negative Orthogonal Matching Pursuit

Thanh T. NGUYEN¹, Charles SOUSSEN², Jérôme IDIER³, El-Hadi DJERMOUNE¹

¹CRAN, Université de Lorraine, CNRS, F-54506 Vandœuvre-lès-Nancy, France

²L2S, CentraleSupélec-CNRS-Université Paris-Sud, Université Paris-Saclay,
F-91192 Gif-sur-Yvette, France

³LS2N, CNRS, Ecole Centrale de Nantes, F-44321 Nantes, France

{thi-thanh.nguyen, el-hadi.djermoune}@univ-lorraine.fr;
charles.soussen@centralesupelec.fr; jerome.idier@ls2n.fr

Abstract—It is well-known that Orthogonal Matching Pursuit (OMP) recovers the exact support of K -sparse signals under the condition $\mu < 1/(2K - 1)$ where μ denotes the mutual coherence of the dictionary. In this communication, we show that under the same condition and if the unknown K -sparse signal is non-negative, the weights of the atoms selected by OMP are non-negative at any of the first K iterations. Therefore, the generalized version of OMP to the non-negative setting (NNOMP) identifies with OMP, which allows us to establish an exact recovery analysis of NNOMP under the mutual coherence condition.

I. INTRODUCTION

Greedy algorithms are popular iterative schemes for sparse signal reconstruction. Their principle is to sequentially select atoms in a given dictionary and to update the sparse approximation coefficients by solving a least-square problem whenever a new atom is selected. Orthogonal Matching Pursuit (OMP) [1] is a well-known greedy algorithm in which at each iteration, the atom having the largest inner product with the current residual is selected. Then, an Unconstrained Least Squares (ULS) problem is solved to update the sparse approximation coefficients.

In the theoretical viewpoint, OMP is guaranteed to exactly recover the support of K -sparse representations in K steps (irrespective of the magnitude of the non-zero coefficients in the K -sparse representation) when the mutual coherence of the dictionary is lower than $1/(2K - 1)$ [2]. Moreover, this condition was proved to be sharp [3].

II. SIGN PRESERVATION WITH OMP

Our first contribution states that under the same condition and for K -sparse representations with non-negative weights, the weights of the atoms selected by OMP are non-negative at any iteration.

Theorem 1: [4, Corollary 3.1] Consider a dictionary H whose mutual coherence satisfies $\mu < 1/(2K - 1)$. Let $\mathbf{y} = H\mathbf{x}$ be a K -sparse representation with non-negative weights \mathbf{x} . Then, OMP recovers the support of \mathbf{x} in K iterations, and at each iteration $k = 1, \dots, K$, the weights of selected atoms are non-negative.

III. K -STEP ANALYSIS OF NNOMP

Non-Negative OMP (NNOMP) was first introduced by Bruckstein *et al.* as a generalization of OMP to address sparse reconstruction under non-negativity constraints [5]. Similar to OMP, the empty support is used for initialization of NNOMP. At each iteration, NNOMP selects the atom having the most positive inner product with the current residual, the atoms yielding negative inner products being

ignored. Then, the non-negative weights are updated by solving a Non-Negative Least Squares (NNLS) problem. It is noticeable that unlike ULS problems, NNLS problems do not have a closed-form solution. Therefore, a subroutine must be called at each iteration of NNOMP. Note also that since NNLS are constrained least-square problems, some non-negativity constraints may be activated, corresponding to the cancellation of some weights in the sparse approximation. Hence, more than K iterations might be necessary to reach a solution that is exactly K -sparse. The reader is referred to [6] for further developments about fully recursive implementations of NNOMP.

On the theoretical side, Bruckstein *et al.* conjectured that NNOMP is guaranteed to exactly recover the support of non-negative K -sparse representations in K steps when $\mu < 1/(2K - 1)$ [5, Theorem 3], but the rigorous proof was not provided. In [4], we have proved this result as a corollary of Theorem 1. In a nutshell, Theorem 1 states that the ULS solution related to the support found at each iteration of OMP is non-negative, which implies that the NNLS solution related to the same support coincides with this ULS solution. Since the NNOMP selection rule is close to that of OMP, we could thus deduce that the NNOMP and OMP iterates coincide, which yields the following K -step recovery result.

Theorem 2: [4, Corollary 3.2] Consider a dictionary H whose mutual coherence satisfies $\mu < 1/(2K - 1)$. Let $\mathbf{y} = H\mathbf{x}$ be a K -sparse representation with non-negative weights \mathbf{x} . Then, the NNOMP iterates identify with those of OMP. Thus, NNOMP recovers the support of \mathbf{x} in K iterations.

Details of these results can be found in our technical report [4]. Note that in [4], we also carry out unified analysis of the non-negative extensions of Orthogonal Least Squares (OLS) [7] proposed in [8].

ACKNOWLEDGMENT

This work was supported by the project ANR BECOSE (ANR-15-CE23-0021).

REFERENCES

- [1] Y. C. Pati, R. Rezaifar, and P. S. Krishnaprasad, "Orthogonal matching pursuit: Recursive function approximation with applications to wavelet decomposition", in *Proc. 27th Asilomar Conf. on Signals, Systems and Computers*, Nov. 1993, vol. 1, pp. 40–44.
- [2] J. A. Tropp, "Greed is good: Algorithmic results for sparse approximation", *IEEE Trans. Inf. Theory*, vol. 50, no. 10, pp. 2231–2242, Oct. 2004.
- [3] T. T. Cai, L. Wang, and G. Xu, "Stable recovery of sparse signals using an oracle inequality", *IEEE Trans. Inf. Theory*, vol. 56, no. 7, pp. 3516–3522, July 2010.

- [4] T. T. Nguyen, C. Soussen, J. Idier, and E.-H. Djermoune, “Sign preservation analysis of orthogonal greedy algorithms”, Research Report, <https://hal.archives-ouvertes.fr/hal-01971697>, Université de Lorraine, CentraleSupélec, LS2N, Nancy, France, Jan. 2019.
- [5] A. M. Bruckstein, M. Elad, and M. Zibulevsky, “On the uniqueness of nonnegative sparse solutions to underdetermined systems of equation”, *IEEE Trans. Inf. Theory*, vol. 54, no. 11, pp. 4813–4820, Nov. 2008.
- [6] T. T. Nguyen, J. Idier, C. Soussen, and E.-H. Djermoune, “Non-negative orthogonal greedy algorithms”, Research Report, <https://hal.archives-ouvertes.fr/hal-02049424>, Université de Lorraine, LS2N, CentraleSupélec, Nancy, France, Feb. 2019.
- [7] S. Chen, S. A. Billings, and W. Luo, “Orthogonal least squares methods and their application to non-linear system identification”, *Int. J. Control*, vol. 50, no. 5, pp. 1873–1896, Nov. 1989.
- [8] M. Yaghoobi and M. E. Davies, “Fast non-negative orthogonal least squares”, in *Proc. Eur. Sig. Proc. Conf.*, Nice, France, Aug. 2015, pp. 479–483.